Texas Community Development Block Grant Program 2018 Texas Capital Fund Downtown Revitalization/Main Street Programs Including Small and Microenterpirse Revolving Loan Fund (SMRF) **Application Guide** # **Table of Contents** | Table of Contents | 1 | |---|----| | TxCDBG Goals and Requirements | 2 | | Application Submittal and Deadline Requirements | 3 | | National Program Objective (NPO) | 5 | | Section 106 Compliance | 7 | | TxDOT Compliance | 7 | | ADA/Architectural Barriers Act | 7 | | Citizen Participation Plan Requirements | 8 | | Local Certifications | 10 | | Minority Participation/Local Opportunity | 11 | | Fair Housing Activities | 11 | | Conflict of Interest | 11 | | Funding Request Amounts | 12 | | Matching Funds | 12 | | Federal Funding Accountability and Transparency Act (FFATA) | 13 | | False Information on Applications | 14 | | Appeals Process | 14 | | Application Instructions | 14 | | Scoring Criteria | 16 | | Attachments | 26 | | Appendix I: Using Census Data and Surveys | 31 | | Appendix II: Sample Table 1 and Table 2 | 33 | | Appendix III: Form and Document Samples | 34 | | Appendix IV: 2018 Texas Capital Fund Small & Microenterprise Revolving Loan Fund - Application Guidance | 37 | # **TxCDBG Goals and Requirements** The goal of the Texas Community Development Block Grant (TxCDBG) Program is to develop viable communities by providing decent housing and a suitable living environment, as well as by expanding economic opportunities, principally for persons of low-to-moderate income. In awarding funding pursuant to Government Code Section 487.351(c), the Texas Department of Agriculture (TDA) shall give priority to eligible activities in the areas of economic development, community development, rural health and rural housing to support workforce development. The objectives of the TxCDBG Program are: - 1. To improve public facilities to meet basic human needs, principally for low-to-moderate income persons; - 2. To improve housing conditions, principally for persons of low-to-moderate income; - 3. To expand economic opportunities by creating or retaining jobs, principally for low-to-moderate income persons; and - 4. To provide assistance and public facilities to eliminate conditions hazardous to the public health and of an emergency nature. # **Choosing a Prequalified Grantwriter/Administrator** Applicants for the Program Year 2018 grants are responsible for identifying the person or firm that will provide administrative services for the project, if funded. Federal guidance has become increasingly restrictive, and prevents vendors from providing "statements of work" prior to being procured. Communities that require outside contractors for administrative services must procure these services without the assistance of any vendor that intends to submit a proposal. In an effort to simplify and streamline the procurement process for communities, TDA has solicited Applications to Prequalify Grant Administrators from vendors interested in grant writing and administering TxCDBG projects for the 2018 contract year. Service providers submitted their qualifications directly to TDA. TDA reviewed the proposals based on satisfaction of the minimum qualifications and developed a pre-approved list of vendors posted on the TDA website. Also refer to the Addendum with Frequently Asked Questions for more information. - Communities submitting an application to TDA for Downtown Revitalization or Main Street funding that intend to use a third-party Grant Administrator **must** solicit administrators (grant writers and/or grant administrators) from the pre-approved list of vendors. - Communities will be required to select an administrative service provider through City Council action **prior to the Grant Administrator preparing the application.** Information about the steps the community must complete and forms necessary to complete the solicitation of an administrator/grant writer can be found on the TDA website. - Communities that prepare grant applications and administer grant projects using City employees, or through a subrecipient agreement with a Council of Government, are not required to complete this procurement process; however, TDA may request similar information regarding grant administrator qualifications in the future to ensure administrative capacity. - Any contracts for grant administrative services between a local government and a grant administrator awarded as a result of this process may not exceed a total of \$50,000. If a community anticipates that a contract will exceed \$50,000, then the community may not use this streamlined process of selecting a preapproved grant administrator and will be required to conduct the full procurement process and complete all required steps in accordance with Chapter 5 (Procurement Procedures) of the TxCDBG Implementation Manual # **Application Submittal and Deadline Requirements** The application procedures for the 2018 Texas Capital Fund (TCF) Downtown Revitalization (DRP) and Main Street (MS) Programs are included in this Application Guide along with the Small and Microenterprise Revolving Loan Fund (SMRF). The applications for the 2018 TCF Fund are available at www.texasAgriculture.gov. The procedures in this application guide supersede those published in all previous TCF application guides. The Texas Capital Fund Downtown Revitalization and Main Street Programs will be available on a competitive basis, to eligible applicants statewide. In addition, this year, an applicant may also apply for Small and Microenterprise Loan Fund program in conjunction with their DRP or MS application. SMRF provides capital for rural communities to invest in new and/or existing small businesses. Combined with DRP/MS funding, the goal of these funds is to revitalize rural downtown areas through infrastructure improvements and job creation. Applications for the 2018 program year are due by 5:00 p.m. C.T. on October 31 2018. Applications will not be accepted after 5:00 p.m. on the date due. TDA will be accepting Downtown Revitalization, Main Street Program, and SMRF applications on the same date. - 1. Each applicant must submit a complete application to TDA. No changes to the application will be allowed after the application deadline date, unless they are a result of TDA recommendations. - 2. DRP/MS applications will be ranked by score for each fund, from high to low and tie-breakers may be used. - 3. DRP/MS applications within the funding range for each fund are reviewed for eligibility and completeness in descending order based on their score. - 4. Applications recommended for DRP/MS award will be considered for SMRF funding and reviewed for eligibility and completeness. #### **Contact Information** | Contact information | | |---|--| | Mailing Address (for U.S. Postal Service): | Physical Address (for Overnight Carriers): | | Texas Department of Agriculture | 1700 N. Congress Avenue, 11th Floor Mailroom | | Texas Community Development Block Grant Program | Austin, Texas 78701 | | Post Office Box 12847, Capitol Station | | | Austin, Texas 78711 | | | Physical Address (for Hand Delivery): | Telephone (for Technical Assistance): | | 1700 N. Congress Avenue, 2nd Floor | 512-936-7894 | | Austin, Texas 78701 | | | | | Any application that is incomplete, noncompliant with program requirements, or received late will be disqualified. Applications lacking information necessary to make a determination concerning the eligibility of the activity (e.g., slum and blight designation) or compliance with TxCDBG and Federal program requirements (e.g., citizen participation requirements) will be disqualified. A substantially complete TCF application must include all of the following information: - A completed 424 Form with original signature; - All application forms, fully completed; - A passed/adopted Local Government Resolution authorizing submission of the application; - Evidence of compliance with the TxCDBG Citizen Participation Plan including the Public Hearing Notice; - Legible, quality maps; - Applicant's Annual Audit (See Attachments Section) and; - Documentation of an active SAM Registration (See Attachments Section). <u>Applications lacking any of the items listed above will be disqualified</u>. An Application Review Checklist is located at the end of the Application Guide. Applicants must verify that the application is complete using the checklist. Completed applications received by the deadline may be subject to disqualification including but not limited to any of the following reasons: - The applicant is not a unit of general local government; - The project is located in an entitlement area; - The application contains ineligible activities; - The applicant does not comply with the TxCDBG Citizen Participation Plan requirements; - The applicant does not meet the Applicant Performance Threshold Requirements; - The application contains false information; - The application does not contain adequate or acceptable information to show that each proposed application activity meets the applicable National Program Objective; - The application does not comply with the requirement concerning the preparation of an assessment of the applicant's housing and community development needs prior to submission of a TxCDBG application; - The applicant does not provide necessary financial interest report(s) (Form A503); - The applicant does not respond, refuses to respond, or does not provide an adequate response to requests for revisions or additional information within the prescribed timeline; The requirements and procedures specified in the Annual Action Plan and the Texas Administrative Code will govern the 2018 TCF Main Street and Downtown Revitalization Programs
application process. The Action Plan is available on the TDA website at www.TexasAgriculture.gov Eligible applicants are incorporated cities not participating or designated as eligible to participate in the entitlement portion of the federal Community Development Block Grant Program. Non-entitlement cities that are not participating in urban county programs through existing participation agreements are eligible applicants unless the city's population counts toward the urban county CDBG allocation. Non-entitlement cities are located predominately in rural areas and are generally: - cities with populations of less than 50,000 persons; - cities that are not designated as a central city of a metropolitan statistical area; or - cities that are not participating in urban county programs. ### **Eligible <u>Downtown Revitalization</u>** Applicants Eligible applicants must be an incorporated municipality and <u>not</u> be designated as an official Texas Historical Commission Main Street City. To determine eligibility of a particular city, contact TDA. The city is responsible for the administration and success of the project throughout the term of the contract. All proposed infrastructure improvements to be funded by the TxCDBG Program must be located on public property within the designated downtown district. Typically, a downtown district will meet 2 or more of the following: - 1. The city's historic area of commerce: - 2. May be the area around the courthouse or city square; - 3. Commercial area for the community; - 4. Buildings of historical significance, but not primarily residential; - 5. Must be areas included in or contiguous to the economic center of the community; and - 6. The retail area for the community that does not include single-family dwellings. #### **Eligible Main Street Revitalization Applicants** Eligible applicants must be an incorporated municipality with a designation as an official Texas Historical Commission (THC) Main Street City prior to applying to TxCDBG and must remain a participating city for the duration of the award/contract. To determine eligibility of a particular city, contact TDA. The city is responsible for the administration and success of the project throughout the term of the contract. All proposed infrastructure improvements to be funded by the TxCDBG Program must be located on public property within the designated Main Street area. ### **Program Income** Program income is gross income received by a state, a unit of general local government, or a subrecipient of a unit of general local government that was generated from the use of TxCDBG funds. When program income is generated by an activity that is only partially funded with TxCDBG funds, the income shall be prorated to reflect the percentage of TxCDBG funds used. Program income includes, but is not limited to, the following: - Payments of principal and interest on loans, lease payments, and late fees; - Proceeds from the sale of loans/leases; - Gross income from the use, sale, or rental of real or personal property acquired by the applicant or a subrecipient; - Gross income from the use, sale, or rental of real property owned by the applicant or subrecipient that was constructed or improved; - Gross income from the use of infrastructure improvements constructed or improved with CDBG funds; - Funds collected through special assessments, impact fees or other additional fees from benefiting businesses, if the special assessments or fees are used to recover all or part of the CDBG portion of public improvements; - Proceeds from the disposition of equipment; and - Interest earned on funds held in a Revolving Loan Fund account. All program income must be returned to the state. Program income returned to the state will be used for eligible economic development activities. # **National Program Objective (NPO)** A city must meet all of the following requirements in order for its application to be considered. Proposed activities must address the NPO of eliminating slum or blight. The requested assistance must be for public infrastructure improvements which will address one or more of the conditions that contributed to the deterioration of an area designated as slum or blighted in the downtown or main street area of the community. To qualify under this objective, the area must: - 1. be officially designated by the applicant (i.e., city council resolution); - 2. meet a definition of a slum, blighted, deteriorated, or deteriorating area under State or local law; and - 3. exhibit physical signs of blight or decay. The documentation required to show that this objective will be met must include a designation of the boundaries of the area, a description of the conditions which qualified it as slum or blighted at the time of its designation, and the way in which the assisted activity addresses one or more of the conditions that qualified the area as slum or blighted. An area within a municipality may be considered as slum or blighted if the area is detrimental to the public health, safety, morals, and welfare of the municipality because the area: - 1. Has a predominance of buildings or other improvements that are dilapidated, deteriorated, or obsolete due to age or other reasons; - 2. Is prone to high population densities and overcrowding due to inadequate provision for open space; - 3. Is composed of open land that, because of its location within municipal limits, is necessary for sound community growth through replatting, planning, and development for predominantly residential uses; or - 4. Has conditions that exist which: - a. Endanger life or property by fire or other causes; or - b. Are conducive to the ill health of the residents, disease transmission, abnormally high rates of infant mortality, abnormally high rates of juvenile delinquency and crime, or disorderly development because of inadequate or improper platting for adequate residential development of lots, streets, and public utilities. ### **Applicant Performance Threshold Requirements** - 1. Demonstrate the ability to manage and administer the proposed project, including delivery of all the proposed benefits outlined in the application. - 2. Demonstrate the financial management capacity to operate and maintain any improvements made in conjunction with the proposed project. - 3. Levy a local property tax or local sales tax option. - 4. Demonstrate satisfactory performance on prior and existing TxCDBG contracts and resolve all outstanding compliance and audit findings related to previous TxCDBG awards. - 5. Applicants may not have an existing DRP/MS contract with an award date in excess of 48 months prior to the application deadline date, regardless of extensions granted. - 6. The applicant must satisfactorily close-out an open TCF Downtown Revitalization or Main Street contract before the applicant can submit another DRP/MS application. It is the responsibility of the applicant to notify the Contract Specialist and the Monitoring Team sixty (60) days prior to the application deadline and ensure that close-outs are submitted at least thirty (30) days prior to the application deadline. Incomplete close-outs and improper documentation by the applicant may result in failure to meet this application requirement. - 7. Main Street applicants must be in good standing and in compliance with the THC's Main Street Program. ### **Eligible Activities** TxCDBG monies are only available for public infrastructure improvements or activities explicitly needed to eliminate slum and blight conditions in the downtown or main street area. For all proposed uses, requested funds may not exceed the minimum necessary to meet the needs of the area. Excess/speculative improvements, extra connections or excessive looping will not be funded. TxCDBG monies are to reimburse a city for eligible expenditures it has made or incurred, rather than advance payments. These reimbursements will be only for work/materials actually completed/delivered. Cities are responsible to pay construction contractors according to the terms of their agreements. TxCDBG monies are available to reimburse cities for construction draws when they are in compliance with the terms of their TxCDBG contract. Failure to comply with the terms of the TxCDBG contract does not relieve the city of its liability to pay contractors. Funds may be provided for the following: - Sidewalks, lighting, public parking lots. - Activities required to eliminate architectural barriers for the disabled. - Water lines, storage and pumping facilities, and related items - Sewer lines, lift stations, and related items - Road construction/renovation, to include curb and gutter and related drainage. - Natural gas lines and related items. - Electric power lines and transformers. - Award administration. - Elimination of slum and blight conditions, including demolition and clearance activity. ### **Ineligible Activities** The applicant may not use funds for the following: - Grant or otherwise transfer TxCDBG monies to a business. - Speculation, investment or excess improvements over the minimum improvements needed for the area. - Building rehabilitation, building construction, machinery, equipment, or working capital. - Landscaping, benches, ornamental signs or trash cans. - Refinancing or to repay the applicant, a local related economic development entity, a benefiting business or its owners and related parties for expenditures. - Architectural and/or Engineering services (but may be used for matching funds). - Demolition of a historic building. # **Section 106 Compliance** Each applicant is required to provide verification of compliance with Section 106 of the National Historic Preservation Act of 1966 (54 U.S.C. 300101 et seq.) as described. The regulation requires the applicant to consult with the State Historic Preservation Officer on the conduct of investigations, as necessary, to identify properties listed in or eligible for inclusion in the National Register of
Historic Places that are subject to adverse effects (see 36 CFR 800.8) by the activity, and notifying the federal grantor agency of the existence of any such properties. In addition, the applicant must comply with all requirements established by the federal grantor agency to avoid or mitigate adverse effects upon such properties. The application must include a copy of the letter submitted for determination of historic district eligibility to the History Division's National Register Program, at the Texas Historical Commission and any written response. A fax copy of this letter will be acceptable. If grant award is received and eligibility or existence of a National Historic District is determined, the project construction plans must be submitted to the Architecture Division at the Texas Historical Commission in order to be in compliance with Section 106 of the National Historic Preservation Act of 1966, Executive Order 11593, and the Archeological and Historic Preservation Act of 1966 (54 U.S.C. 312501 et seq.). Please contact THC for more information. Additional information about the National Historic Preservation Act and the Section 106 process may be obtained from the following web sites: - Advisory Council on Historic Preservation web site: http://www.achp.gov/ - Advisory Council on Historic Preservation, National Historic Preservation Act/Section 106 guidance: http://www.achp.gov/work106.html - "Protecting Historic Properties, A Citizen's Guide to Section 106 Review": http://www.achp.gov/pubs-citizensguide.html - Section 106 reviewer contacts from Archeology and History Programs can be found at: http://www.thc.state.tx.us/about/contact # **TxDOT Compliance** Each applicant will be required to indicate whether the proposed infrastructure improvements will be located within a Texas Department of Transportation (TxDOT) controlled highway, road, or right of way. If yes, the applicant will be required to provide documentation to TDA which indicates that the applicant has notified and/or consulted with TxDOT of its proposed improvements prior to the TxCDBG contract execution date. # **ADA/Architectural Barriers Act** State law requires that all projects involving any building, parking lot and/or sidewalk construction activities, regardless of source of funding, must ensure that plans and specifications will be in compliance with the requirements concerning the elimination of architectural barriers encountered by persons with disabilities, as specified in Chapter 469 of the Texas Government Code and the rules promulgated thereunder (Title 16, Part 4, Chapter 68 of the Texas Administrative Code), and be submitted to the Texas Department of Licensing and Regulation (TDLR) for review, as required by the Texas Architectural Barriers Act. The plans and specifications shall be sent to the Texas Department of Licensing and Regulations, Architectural Barriers Division, P.O. Box 12157, Austin, Texas 78711. Additionally, all communities must ensure that all their project activities are in compliance with all provisions of the Americans with Disabilities Act (ADA). # **Citizen Participation Plan Requirements** Each applicant must complete a citizen participation process that complies with the TxCDBG Citizen Participation Plan requirements as described in this guide prior to submitting an application. A locality can only receive a TxCDBG grant if the locality certifies that it follows a detailed citizen participation plan that provides for and encourages citizen participation at all stages of the program. A locality must provide satisfactory documentation and certify the completion of a detailed and compliant citizen participation plan in its application. TxCDBG applicants and funded localities are required to carry out citizen participation in accordance with the Citizen Participation Plan adopted for the TxCDBG Program. Each applicant certifies by signing a 424 Form that it has and will comply with the requirements of this Citizen Participation Plan including taking reasonable steps to ensure access for persons with Limited English Proficiency (LEP) by providing language assistance as appropriate. Each applicant must maintain a citizen participation file that includes a copy of this Plan, the LEP plan, the applicant's complaint procedures, any technical assistance provided by the applicant, and public notices, minutes, and attendance lists for public hearings. ### **Complaint Procedures:** The applicant must have written citizen complaint procedures that provide a timely written response to complaints and grievances. Citizens must be made aware of the location, days, and hours when copies of the plan are available. #### Technical Assistance: When requested, the applicant shall provide technical assistance to groups representative of persons of low-to-moderate income in developing proposals for the use of TxCDBG funds. The level and type of assistance shall be determined by the applicant based upon the specific needs of the community's residents. #### Public Hearing Provisions: For public hearings scheduled and conducted by a TxCDBG applicant, the following public hearing provisions must be observed: - 1. Public notice of the hearings must be published in a local newspaper at least seventy-two (72) hours prior to the scheduled hearing. The public notice must include the date, time, location and topics to be considered at the public hearing. A published newspaper article may also be used to meet this requirement so long as it meets all content and timing requirements. Notices should also be prominently posted in public buildings and distributed to local Public Housing Authorities and other interested community groups. - 2. The public hearing must be held at a time and location convenient to potential or actual beneficiaries and include accommodations for persons with disabilities. Furthermore, the applicant must make arrangements for individuals who require auxiliary aids or services if contacted at least two days prior to each hearing. The public hearing must be held after 5:00 p.m. on a weekday or at a convenient time on a Saturday or Sunday. - 3. When a significant number of non-English speaking residents are expected to participate in a public hearing, an interpreter must be present to accommodate the needs of the non-English speaking residents. Note: The public hearing and the adoption of the resolution authorizing the submission of the application cannot occur on the same date to ensure adequate time for public comment. Applicants must comply with the following citizen participation requirements for the preparation and submission of an application to the TxCDBG program: - 1. The public hearing must occur prior to the adoption of the local government resolution authorizing the submission of the application. - 2. The locality must retain documentation of the hearing notice(s), attendance lists, minutes of the hearing(s), and any other records concerning the proposed use of funds for a period of three years after the application deadline, or as specified by other program requirements. Such records must be available to the public in accordance with Chapter 552, Government Code. - 3. The public hearing must meet the following TxCDBG notification requirements and include a discussion with citizens covering the following topics: - The development of housing and community development needs. - The amount of funding available. - All eligible activities under the Texas Community Development Block Grant Program. - The applicant's use of past TxCDBG contract funds, if applicable. - The estimated amount of funds proposed for activities that will meet the national objective of benefit to low-to-moderate income persons. - The plans of the locality to minimize displacement of persons and to assist persons actually displaced as a result of activities assisted with TxCDBG funds, if applicable. Citizens must be encouraged to submit their views and proposals regarding community development and housing needs, with particular emphasis on persons of low-to-moderate income who are residents of slum or blighted areas. Local organizations that provide services or housing for low-to-moderate income persons, including the local Public Housing Authority, the local Health and Human Services office, the local Mental Health and Mental Retardation office, and other local service providers such as Faith-Based organizations, must receive written notification concerning the date, time, location and topics to be covered at the public hearing. Citizens must be made aware of the location where they may submit their views and proposals in case they are unable to attend the public hearing. While more than one application may be discussed at the public hearing, a hearing held for the previous program year's submission of the same application does not satisfy the requirements for any subsequent competition. A community must provide reasonable notice of the availability of a proposed application in order to afford affected citizens an opportunity to examine the application's contents to determine the degree to which they may be affected, and to submit comments on the proposed application. This requirement may be met by publishing a summary of the proposed application in one or more local newspapers of general circulation at least five (5) days prior to submitting the application to TDA, and by making copies of the proposed application available at libraries, government offices, and public places. At least five (5) days prior to the submission of an application for TxCDBG funds, the applicant must publish a public notice in a local newspaper that includes the following information: - The TxCDBG fund categories for which applications will be submitted. - The amount of TxCDBG funds requested in each application. - A short
description of the proposed project activities in each application. - The locations of the project activities included in each application. - The location and hours when the application will be available for public review. Note: This 2nd notice must be published no less than one (1) day after the notice for the initial public hearing/meeting is published. In the preparation of the final application, the community shall consider comments and views received related to the proposed application and may, if appropriate, modify the final application prior to submission of the application to TDA. The final application shall be made available to the public. Applicants must comply with the following citizen participation requirements in the event that the application is successful: - The locality must hold a public hearing concerning any proposed substantial change, as determined by TDA, in the use of TxCDBG funds from one eligible activity to another. The locality must provide citizens with reasonable advance notice of and opportunity to comment on activities which are proposed to be added, deleted or substantially changed from the locality's application - Upon completion of the activities, the locality shall hold a public hearing and review its program performance, including the actual use of TxCDBG funds. - The locality must retain documentation of the hearing notice(s), attendance lists, minutes of the hearing(s), and any other records concerning the actual use of funds for the greater of: - o Three years after close-out of the U.S. Department of Housing and Urban Development's (HUD) grant to the State of Texas (please see TDA website) - o If notified by TDA in writing, the date that the final audit is accepted with all audit issues resolved to TDA's satisfaction (Please see date of TDA audit acceptance letter if applicable); or - A date consistent with the period required by other applicable laws and regulations as described in 24 CFR 570.490 and 2 CFR 200.333. The applicant certifies compliance with the TxCDBG Citizen Participation Plan requirements by signing the 424 form. Failure to comply with these requirements may result in disqualification of the application. # **Local Certifications** Each applicant for TxCDBG funding must certify by signing the 424 Form that it has adhered to the Local Certifications included in this application guide in the preparation of any TxCDBG application. Adherence to these certifications must be ongoing in the event that the application is successful. With respect to the expenditure of funds provided under a TxCDBG contract, each TxCDBG contractor is required to certify that: - 1. It will minimize displacement of persons as a result of activities assisted with such funds. - 2. The program will be conducted and administered in conformity with Title VI of the Civil Rights Act of 1964 (42 USC 2000d *et seq.*) and the Fair Housing Act (42 USC 3601 *et seq.*), and that it will affirmatively further fair housing, as specified by TDA. - 3. It will provide opportunities for citizen participation, hearings and access to information with respect to its community development programs, and that it is following the TxCDBG Program Citizen Participation Plan. - 4. It will not attempt to recover any capital costs of public improvements assisted in whole or in part with such funds by assessing any amount against properties owned and occupied by persons of low-to-moderate income, including any fee charged or assessment made as a condition of obtaining access to such public improvements unless: (A) such funds are used to pay the proportion of such fee or assessment related to the capital costs of such public improvements that are financed from revenue sources other than such funds; or (B) for purposes of assessing any amount against properties owned and occupied by persons of low-to-moderate income who are not persons of very low income, the contractor certifies that it lacks sufficient funds under this contract to comply with the requirements of clause (A). - 5. It will comply with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended, and Federal implementing regulations at 49 CFR Part 24, and the requirements of section 570.606 including the following of a residential anti-displacement and relocation assistance plan, as specified by TDA, in the event that displacement of residential dwellings will occur in connection with a project assisted with TxCDBG funds. - 6. It has adopted or will adopt and enforce a policy prohibiting the use of excessive force by law enforcement agencies within its jurisdiction against any individuals engaged in nonviolent civil rights demonstrations and enforce applicable State and local laws against physically barring entrance to or exit from a facility or location which is the subject of such nonviolent civil rights demonstrations within its jurisdiction. - 7. To the best of the TxCDBG contractors' knowledge and belief, no Federal appropriated funds have been paid or will be paid, by or on behalf of the TxCDBG Contractor, to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement. - 8. If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the TxCDBG Contractor shall complete and submit Standard Form-LLL, "Disclosure of Lobbying Activities," in accordance with its instructions. 9. The TxCDBG contractor must require that the language of this certification be included in the award documents for all sub-awards at all levels (including subcontracts, sub-grants, and contracts under grants, loans, and cooperative agreements) and that all sub-recipients shall certify and disclose accordingly. # **Minority Participation/Local Opportunity** The TxCDBG Program encourages localities to affirmatively take action to utilize small, minority (MBE) and women-owned (WBE) businesses whenever possible. Although funded localities are not directly responsible for meeting a specific minority business participation goal, TxCDBG reports to HUD on the levels of MBE and WBE hiring under all CDBG contracts. To increase participation of small, minority and women owned-businesses, localities may use the Texas Comptroller of Public Accounts Historically Underutilized Business (HUB) Directory. Also in accordance with Section 3 of the Housing and Urban Development Act of 1968, successful applicants using CDBG funding for housing or other public construction are required, to the greatest extent feasible, to provide training and employment opportunities to lower-income residents and contract opportunities to businesses in the project area. # **Fair Housing Activities** Any locality receiving funds under the TxCDBG Program must certify that it will affirmatively further fair housing choice. Each funded locality must conduct at least one fair housing activity during the contract period, even if the locality is currently undertaking fair housing activities. Activities that qualify as affirmatively furthering fair housing include, but are not limited to, the following: - Cities may pass a fair housing ordinance and publicize the existence of such an ordinance. - Counties may adopt written fair housing policies and procedures that are equivalent to a fair housing ordinance and publicize the existence of such policies. - The development of a strategy to pass a fair housing ordinance to be evidenced by public hearings and input from interested parties. - The establishment of a written local complaint and monitoring process and notification to the public of its existence - The initiation of a fair housing counseling referral service that provides housing choices outside historically minority and/or low-to-moderate income neighborhoods to be evidenced by adoption of written procedures and publication of the availability of such service. - The completion of a community-wide housing analysis to determine impediments to fair housing and actions to eliminate these impediments. - The designation of April, or some other month, as Fair Housing Month through resolution or proclamation along with at least one other activity to support fair housing. In addition, communities that receive CDBG funds, chief elected officials, and third party consultants may be required to have Fair Housing training. Training will be offered at both on-site workshops and state-wide webinars. # **Conflict of Interest** Under the federal conflict of interest provisions at 24 CFR 570.489, that are included in the regulations governing state administration of Community Development Block Grant (CDBG) funds (24 CFR 570, Subpart I), no persons who exercise or have exercised any function or responsibilities, with respect to CDBG activities, or who are in a position to participate in a decision making process, or gain inside information regarding CDBG activities, may obtain a financial interest or benefit from the activity, or have interest in any contract, subcontract, or agreement, or the proceeds thereunder, either for themselves or those with whom they have family or business ties, during their tenure, or for one year thereafter. These conflict of interest provisions apply to any person who is an employee, agent, consultant, officer, or elected official of the State, or of a unit
of general local government, or of any designated public agencies, or subrecipients that are receiving CDBG funds. Under these provisions, a conflict of interest would exist if an employee, elected official, or their family members receive benefit from an activity. For example, if a member of a mayor's family was selected to receive CDBG assistance or would benefit from or receive a CDBG award, abstention from voting does not clear the conflict of interest. Another example where a conflict of interest would exist (business ties) is a situation where a consultant, who is employed by an engineering firm, has been selected by a city to provide administration services for the TxCDBG contract and the city is considering the selection of an engineer from that same firm to provide engineering services for the TxCDBG contract. TDA may grant an exception to the non-procurement conflict of interest provisions on a case-by-case basis if it determines that such exception will serve to further the purpose of the TxCDBG Program and the effective and efficient administration of the project. An exception may be considered only upon written request from the city that includes the following documentation: - A disclosure of the nature of the conflict, accompanied by an assurance that there has been public disclosure of the conflict and a description of how the public disclosure was made. - An opinion of the attorney for the city that the interest for which the exception is sought would not violate state or local law. - Whether the exception would provide a significant cost benefit or an essential degree of expertise to the project that would not be available otherwise. - Whether an opportunity was provided for open competitive bidding or negotiation. - Whether the person affected is a member of a group or class of low or moderate income persons intended to be the beneficiaries of the assisted activity, and the exception will permit such person to receive generally the same interests or benefits as are being made available or provided to the group or class. - Whether the person affected has withdrawn from his/her functions or responsibilities, or the decision making process with respect to the specific assisted activity in question. - Whether the interest or benefit was present before the affected person was in the position as an employee, agent, consultant, officer, or elected official of the city, or of any designated public agencies, or sub-recipients that are receiving CDBG funds. - Whether undue hardship will result to the city or the persons affected when weighed against the public interest served by avoiding the prohibited conflict. - Any other relevant considerations. # **Funding Request Amounts** This represents the minimum and maximum amount that may be requested/awarded for a project. These amounts apply to any project funded under the Texas Capital Fund Downtown Revitalization and Main Street Programs. Minimum \$50,000 Maximum \$250,000 The program can fund only the actual, allowable, and reasonable costs of the proposed project, and may not exceed these amounts. All projects awarded under the TxCDBG program are subject to final agreement between TDA and the applicant regarding the final award amount, but at no time will the award exceed the amount originally requested in the application. # **Matching Funds** At a minimum, TxCDBG monies must be matched with a minimum of 10% of the requested grant amount in the form of cash from the city. Additional match contributions may earn additional points in the scoring process. Additional match may come from other eligible sources. Reimbursable and matching funds may not be spent or incurred prior to a contract execution date from the TxCDBG program. NOTE: Matching funds from other state or federal sources are ineligible for DRP or MS. For each activity identified on Table 1, the match monies must be expended prior to drawing TxCDBG monies for that activity. Also, if a community experiences cost overruns or elects to do oversizing, the community's funds will be required to be used prior to drawing TxCDBG monies. Also, if project costs come in under budget or the city elects to reduce the project scope, the committed match monies must still be expended prior to drawing TxCDBG monies. Overall, the city is required to expend the same ratio of local funds to TxCDBG funds as submitted in the application. All force account or in-kind services may be applied only towards match in excess of the minimum required 10% cash contribution. #### Force Account Equipment Use (in-kind service) The value of in-kind equipment use match for equipment owned by the locality must be based on a use allowance or depreciation (both cannot be used for the same piece of equipment) and cannot be based on the estimated rental cost of such equipment if already owned by the locality. To document the value of estimated in-kind equipment use match based on a use allowance, the applicant may use equipment hourly rates and mileage rates established by the Federal Emergency Management Agency (available from TDA upon request). Depreciation value may be used only if the equipment is not already fully depreciated and the schedule is based on acquisition cost. The applicant must provide an attachment/schedule that shows how the value of the match was determined. If determining value by use allowance, the schedule must include a list of the equipment (including the capacity or size of the equipment), the hourly use rate or mileage rate, and the number of estimated hours or miles that each piece of equipment will be used on project related activities. If determining value based on depreciation, the schedule must include a list of the equipment, the depreciation schedule, and the acquisition cost of each piece of equipment. # Federal Funding Accountability and Transparency Act (FFATA) In September 2006 the President signed the Federal Funding Accountability and Transparency Act (FFATA) requiring the Office of Management and Budget (OMB) to develop a publicly available, free-of-charge, searchable website on federal funding. Federal funding includes grants, sub-grants, loans, awards, cooperative agreements, and other forms of financial assistance. On April 6, 2010, the OMB issued a memorandum outlining responsibilities for State agencies making sub-awards with Federal funds. Beginning October 1, 2010, TDA is responsible for reporting data on each TxCDBG award, which will be entered into the usaspending.gov database. This data includes: - The name of the entity receiving the award; - The amount of the award; - Information on the award, including transaction type, funding agency, Catalog of Federal Domestic Assistance (CFDA) number, program source, and a descriptive award title; - Location of the entity receiving the award and the primary location of performance under the award, including the city, state, congressional district, and county; and - The Data Universal Numbering System (DUNS) number for the entity receiving the award. Additional information deemed relevant by the OMB must also be provided, and all information is due no more than thirty days after a grant is awarded. In addition, applicants, contractors, service providers, and subcontractors must register on the System for Award Management (SAM) and entities must have an active registration to receive CDBG funding. Information on SAM registration is available at https://www.sam.gov. A new SAM registration can take an average of 7 to 10 business days to process. SAM must validate information with outside parties before the registration can be activated (including TIN validation with the IRS and Commercial and Government Entity Code (CAGE) validation/assignment with the Department of Defense. This timeframe may be longer if the information provided is flagged for manual validation by these entities. The contractor will receive an email notification once the registration is active. # **False Information on Applications** The following actions may be taken, on a case-by-case basis, where TDA finds that an applicant provided false information in its application for TxCDBG funding. If the applicant provides false information in a TxCDBG Fund application that has the effect of increasing the applicant's competitive advantage, or false beneficiary information that increases the number or percentage of potential beneficiaries, TDA TxCDBG staff shall make a recommendation for action to the Director of the State TxCDBG Program. Actions that the Director may make include, but are not limited to: - 1. Disqualification of the application and holding the locality ineligible to apply for TxCDBG funding for a period of at least one year not to exceed two program years. - 2. Even if an award has been made, the locality may be liable for funds expended if adjustment to the scores would have resulted in a change in rankings for the purpose of funding. - 3. Holding the locality ineligible to apply for TxCDBG funding for a period of two program years or until any issue of restitution is resolved, whichever is longer. An applicant may appeal a decision of the State TxCDBG Director by filing an appeal with the Administrator of the Office of Rural Affairs. # **Appeals Process** Refer to Title 4, Part 1, Chapter 30, Subchapter A, §30.6 of the Texas Administrative Code (TAC). # **Application Instructions** #### **Cover Sheet** Select the application type from the dropdown box highlighted in red. Selecting the application type also selects the appropriate program's scoring sheet. Failure to select the correct application type may result in disqualification of the application. Enter the applicant's name in the space provided. The applicant's name will then appear in the footer of every page in the application. # **Application Checklist** Carefully read the list of required attachments and application forms located on page 29 of this guide, checking off each completed item. This minimizes
the likelihood of serious deficiencies or disqualification. #### **424 Form** The numbered sections below coincide with the numbered fields on the 424 Form. All information is required unless otherwise noted. The applicant must provide an email address, as indicated, in box 18. - 1. *Type of Submission* Under the Application column, select either Construction or Non-Construction. The majority of TxCDBG applications, except for Planning-only applications, include some construction activities. - 2. *Date Submitted* To use the calendar provided, click on the drop-down arrow on the right side of the box. - 3. *Date Received by State* Leave this field blank. - 4. Date Received by Federal Agency Leave this field blank. - 5. Applicant Information- Provide the applicant's Legal Name (e.g., City of ABC, ABC County) and the Organizational Unit (can be the same as the Legal Name). Mailing address, telephone number, fax number, and email address are required for both the applicant and the application preparer. The applicant's physical address and county are also required. - 6. *Employer Identification Number* Also known as the Federal Tax ID, this 14-digit number is required to facilitate disbursement of funds. - 6a. *DUNS Number* All applicants must have a Data Universal Numbering System number to apply for Federal funds. The DUNS number is a nine-character identification number provided by Dun and Bradstreet. There is no charge to obtain a DUNS number. For additional information, visit the Dun and Bradstreet website at www.dnb.com. Failure to provide the applicant's DUNS number at the application stage may result in delayed award disbursement. The DUNS number is also required to be registered with the System for Award Management. - 7. *Type of Applicant* Select County or City. - 8. *Type of Application* Check the appropriate box. - 9. Name of Federal/State Agency Provided by TDA - 10. Catalog of Federal Domestic Assistance Number Provided by TDA - 11. **Project Type** Use the drop-down menu to select the project type that best describes the proposed project. For a project with a benefiting business, use Economic Development Direct Financial Assistance For Profit.11a. **Type of Application** Provided by TDA - 12. *Target Area(s) Affected by the Project* Briefly identify the target areas of the city affected by the project. Acceptable descriptions would be: "The ABC Community in southeast XYZ County", "The ABC Community and LMN Community in XYZ County", "The ABC Water Supply Corporation Service Area", "The A, B, C, and D Colonias of XYZ County", and "Jollyville neighborhood in the northwest portion of ABC Town". - 13. Applicant's Fiscal Year Indicate the beginning and end dates of the applicant's fiscal year. - 14. *Congressional Districts* Provide the congressional districts of the entity applying for funding, as well as for the proposed project site(s). This information is available through the "Who Represents Me" feature at the Texas State Legislature's web site: www.fyi.legis.state.tx.us. - 15. *Estimated Funding*—Complete each field as follows: - A. TxCDBG Request: Amount requested from TDA through this application; - B. Federal: Amount committed from federal resources such as RUS or USDA-RD; - C. State: Amount committed from state resources such as TWDB; - D. Applicant: Amount of match committed by the applicant; - E. Local: Amount committed from local resources such as a WSC, WCID, MUD, or any other local entity other than the applicant; - F. Other: Amount committed from resources other than those listed above, including cash or equity from the business; and - G. Total: This will calculate automatically. - 16. *Is application subject to review by State Executive Order 12372 Process?* For TxCDBG applications, the answer to this question is "No." Texas Review and Comment System (TRACS) no longer exists for review. - 17. *Is the Applicant delinquent on any Federal debt?* If the answer is "Yes," include an explanation concerning the nature, amount, and date when payment of the debt became delinquent. - 18. *Certification* Before signing the 424 Form, the authorized signatory should read the text in this field carefully and review the Local Certifications and Citizen Participation Plan sections of this guide. Complete all sub-fields prior to signature. # **Scoring Criteria** ### **Main Street Application Scoring Criteria** The following is an outline of the selection criteria used by TDA for the selection of projects under the Main Street Program. Applications will be reviewed for feasibility in descending order based on the scoring criteria. Supporting documentation must be placed immediately behind the application. Scoring criteria follows: Scoring - Maximum 95 points - (A) Poverty Rate (maximum 10 points). Awarded if the applicant's annual poverty rate is higher than or equal to the annual state poverty rate using the most recent available American Community Survey 5 year estimate as follows: - score 5 points if the poverty rate meets or exceeds the state average; or - score 10 points if the poverty rate is 115% of the state's average. - (B) Median Household Income (maximum 10 points). Awarded if the applicant's median household income is lower than or equal to the annual state's household income using the most recent available American Community Survey -5 year estimate as follows: - score 5 points if the rate is lower than or equal to the state's median household income; or - score 10 points if the rate is 85% of the state's median household income. - (C) Unemployment Rate (maximum 5 points). Awarded if the applicant's unemployment rate meets or exceeds the annual state's unemployment rate using the most recent available American Community Survey 5 year estimate as follows: - score 5 points if the rate meets or exceeds the state unemployment rate. - (D) Leverage/Match (maximum 10 points). <u>A minimum 10% cash match is required</u>. Awarded for the commitment of additional matching funds relative to the amount of CDBG funds requested as follows: - score 5 points if 20% in matching funds are committed; or - score 10 points if 30% in matching funds are committed Additional match may be cash and/or in-kind. The applicant must provide a resolution from the city council authorizing the match expenditure. The resolution must include the commitment amount and the proposed use of the funds. If other eligible sources of funding are injected into the project, a commitment letter from the sources must also be submitted. - (E) Economic Development Consideration (maximum 5 points). Awarded if the city has passed an economic development tax. - score 5 points for passage of a local economic development tax - (F) Sidewalks and ADA Compliance (maximum 5 points). Awarded for the percentage of CDBG funds requested for sidewalk/ADA compliance relative to the total CDBG funds requested. - score 5 points if 50% or more of the requested funds will be used for sidewalk and/or ADA compliance activities - (G) Broad-based Public Support (maximum 10 points). Awarded for providing the following: - score 5 points for providing a letter from at least one of the following organizations: The County Historic Preservation Commission, the local design review board, the Economic Development Corporation or the Chamber of Commerce supporting the project and describing how the project enhances the community's historic assets and historic preservation goals; and - score 5 points for providing letters from 50% or more of the businesses and/or property owners impacted by the proposed project, within the downtown business district. This specifically includes businesses and /or property owners within one (1) block of the proposed improvements. Broad-based support: To receive maximum points, supporting documentation must include a labeled map indicating broad-based support from businesses and/or property owners, a corresponding list of all businesses and/or property owners located within one block of the project, and letters of support that clearly correlate with the map provided. Maps should be based on a plat map of the impacted project area, specifically a one-block radius of the proposed improvements. Buildings occupied/owned by Federal, state and local government entities are not considered toward broad-based support. Incomplete, ambiguous or mislabeled maps supporting Broad-based support may result in the loss of these points for scoring purposes. - (H) Benefit to Low- to-Moderate Income (LMI) Population (maximum 10 points). Awarded for projects that benefit populations with 51% or more LMI individuals as follows: - score 5 points if the LMI population meets or exceeds 51%; or - score 10 points if the LMI population meets or exceeds 60%. This information may be obtained from the most recent income limits on the U.S. Department of Housing and Urban Development's website. See Appendix I for more information. - (I) Grant Application Training (maximum 5 points). Awarded as follows: - a current city official/employee has attended a DRP/MS training in the current or previous calendar year. - (J) Historic Preservation Ethic Impact (10 points). Awarded as follows: - score 5 points if the applicant has a current historic preservation ordinance; and - score 5 points if the applicant has adopted design guidelines for the Main Street program or project area. - (K) Main Street Program Participation (5 points). Awarded for the applicant's continuous participation in the Main Street program as follows: - score 1 point for every two calendar years of continuous participation in the Main Street program. Points will not be broken into half points for increments less than two-years. If a city leaves the Main Street program and then returns at a later date, "continuous participation" will be calculated from the year the applicant returned to the program. Applicants will receive the maximum amount of points if they have participated in the program for 10 continuous years. -
(L) Main Street Recognition (maximum 5 points). Awarded as follows: - score 5 points if the applicant's Main Street program received National Recognition from the National Main Street program in the previous calendar year. - (M) Small Business and Microenterprise Support Revolving Loan Fund (maximum 5 points) - score 5 points if the applicant has submitted an application for 2018 Texas Capital Fund Small and Microenterprise Revolving Loan Fund (SMRF) or has an established revolving loan fund in support of small businesses or microenterprises. Applicants will receive points for an established revolving loan fund if the RLF is active and is available to businesses with 25 or fewer employees. Submit a letter from the organization servicing the RLF stating its current activity status and availability to small businesses and microenterprises. ### **Downtown Revitalization Application Scoring Criteria** The following is an outline of the selection criteria used by TDA for the selection of projects under the Downtown Revitalization Program. Applications will be reviewed for feasibility in descending order based on the scoring criteria. Supporting documentation must be placed immediately behind the application. Scoring criteria follows: Scoring - Maximum 85 points - (A) Poverty Rate (maximum 10 points). Awarded if the applicant's annual poverty rate is equal to or greater than the annual state poverty rate (**All people**) using the most recent available Table DP03 American Community Survey -5 year estimate as follows: - score 5 points if the poverty rate meets or exceeds the state average; or - score 10 points if the poverty rate is 115% of the state's average. - (B) Median Income (maximum 10 points). Awarded if the applicant's median household income is lower than or equal to the annual state's household (**Median household income (dollars**)) income using the most recent available Table DP03 American Community Survey 5 year estimate as follows: - score 5 points if the rate is lower than or equal to the state's median household income; or - score 10 points if this rate is 85% of the state's median household income. - (C) Unemployment Rate (maximum 5 points). Awarded if the applicant's unemployment rate meets or exceeds the annual state's unemployment rate (**Percent Unemployed**) using the most recent available Table DP03 American Community Survey 5 year estimate. - (D) Previous Contracts (Maximum 10 points). Awarded if the applicant has received one or fewer DRP awards in the preceding 2 calendar years as follows: - score 5 points if the applicant has received 1 DRP award in the preceding 2 calendar years; or - score 10 points if the applicant has received 0 DRP awards in the preceding 2 calendar years - (E) Leverage/Match (maximum 10 points). A minimum 10% cash match is required for the grant. Awarded for the commitment of additional matching funds relative to the amount of TxCDBG funds requested as follows: - score 5 points if 20% in matching funds are committed; or - score 10 points if 30% in matching funds are committed Additional match may be cash and/or in-kind. The applicant must provide a resolution from the city council authorizing the match expenditure. The resolution must include the commitment amount and the proposed use of the funds. If other eligible sources of funding are injected into the project, a commitment letter from the sources must also be submitted. - (F) Economic Development Consideration (maximum 5 points). Awarded if the city has passed an economic development tax. - score 5 points for passage of a local economic development tax - (G) Sidewalks and ADA Compliance (5 points). Awarded for the percentage of TxCDBG funds requested for sidewalk/ADA compliance relative to the total TxCDBG funds requested. - score 5 points if 50% or more of the requested funds will be used for sidewalk and/or ADA compliance activities - (H) Broad-based Public Support (maximum 10 points). Awarded for providing the following: - score 5 points for providing a letter from at least one of the following organizations: The County Historic Preservation Commission, the local design review board, the Economic Development Corporation or the Chamber of Commerce supporting the project and describing how the project enhances the community's historic assets and historic preservation goals; and - score 5 points for providing letters from 50% or more of the businesses and/or property owners impacted by the proposed project, within the downtown business district. This specifically includes businesses and /or property owners within one (1) block of the proposed improvements. Broad-based support: To receive maximum points, supporting documentation must include a labeled map indicating broad-based support from businesses and/or property owners, a corresponding list of all businesses and/or property owners located within one block of the project, and letters of support that clearly correlate with the map provided. Maps should be based on a plat map of the impacted project area, specifically a one-block radius of the proposed improvements. Buildings occupied/owned by Federal, state and local government entities are not considered toward broad-based support. Incomplete, ambiguous or mislabeled maps supporting Broad-based support may result in the loss of these points for scoring purposes. - (I) Benefit to Low- to-Moderate Income (LMI) Population (maximum 10 points). Awarded for projects that benefit populations with 51% or more LMI individuals as follows: - score 5 points if the LMI population meets or exceeds 51%; or - score 10 points if the LMI population meets or exceeds 60%. This information may be obtained from the most recent income limits on the U.S. Department of Housing and Urban Development's website. See Appendix I for more information. - (J) Grant Application Training (maximum 5 points). Awarded as follows: - a current city official/employee has attended a DRP/MS training in the current or previous calendar year. - (K) Small Business and Microenterprise Support Revolving Loan Fund (maximum 5 points) - score 5 points if the applicant has submitted an application for 2018 Texas Capital Fund Small and Microenterprise Revolving Loan Fund (SMRF) or has an established revolving loan fund in support of small businesses or microenterprises. Applicants will receive points for an established revolving loan fund if the RLF is active and is available to businesses with 25 or fewer employees. Submit a letter from the organization servicing the RLF stating its current activity status and availability to small businesses and microenterprises. #### **Scoring Tie-Breaker** In the event of a tie score and insufficient funds to approve all applications, the following tie breaker criteria will be used for both DRP and MS. First-The tying applications are ranked from lowest to highest based on applicant's most recently available American Community Survey 5-yr Estimates poverty rate. Thus, preference is given to the applicant with the higher poverty rate. This information may be obtained from the Census Department's American Fact Finder website: http://factfinder2.census.gov/main.html. A copy of this documentation must be included with the score sheet in the application. Second-If a tie still exists after applying the first criteria then applications are ranked from highest to lowest based on the most recently available American Community Survey 5-yr Estimates unemployment rate. Thus, preference is given to the applicant with the higher unemployment rate. This information may be obtained from the Census Department's American Fact Finder website: http://factfinder2.census.gov/main.html. A copy of this documentation must be included with the score sheet in the application. ### **Project Approval Information** This form asks for a variety of information about a proposed project. Please be sure to verify your responses, as TDA staff may rely on this information to make important decisions regarding the project's eligibility and approval status. Some items on this form include follow-up questions that will only appear if necessary. If a question does not apply to the proposed project, select "N/A". Failure to respond to any item on the Project Approval Information form will result in a deficiency notice. ### **Community Needs Information** #### List of All Identified Community Needs Provide a list of all the applicant's identified community development and housing needs, not just those addressed in the application. List the needs in order of importance, using the boxes marked "+" and "x" to add or delete space for additional items. #### Community Needs Assessment Questionnaire Provide the information requested for each item, including information concerning the applicant's past and future efforts to provide affordable housing opportunities in the applicant's jurisdiction and the applicant's past efforts to provide infrastructure improvements through the issuance of general obligation or revenue bonds. A response is required for each item; "None" and "N/A" are acceptable. #### Fair Housing Activities Any locality receiving TxCDBG monies must certify that it will affirmatively further fair housing. Using the drop-down box, identify the activities presently undertaken to affirmatively further fair housing and which new activities will be undertaken if an award is made by TDA. Applicants should be aware that, in the event of funding, these fair housing efforts will be monitored. Other activities may be eligible, and the applicant should contact TDA to determine eligibility. #### Citizen Participation Determined the Need in this Application By Indicate the method(s) used to determine the needs addressed in this application, including the date(s) of each method/assessment. If the exact date is not known, choose the first day of the appropriate month and year. If a city's application includes activities benefiting persons located within the city's ETJ,
the applicant must describe how the activity benefiting persons located in the ETJ is meeting the applicant's community development and housing needs, including the needs of low to moderate income persons. #### Description of the Need(s) Addressed in This Application Provide a description of the problem the proposed project will address, including how the proposed improvements will assist the city. TDA will use the information from this section to draft a contract in the event that the application is successful. Please double-check for accuracy and do not use all capital letters. #### **Project Summary** This section is to be answered for each target area identified within the application and it consists of four questions intended to summarize the most basic aspects of the proposed project(s). Responses will be used to draft a contract if the application is awarded. Ensure the information provided in this section is accurate and in agreement with all other parts of the application. To answer the questions on this form, follow the instructions below: #### 1. "Summarize the problem(s) to be addressed within the application by target area." Guidance: state the nature of the problem by expanding on the Description of Needs from the previous section, as well as specific locations and the state of existing facilities. **EXAMPLE-** The existing sidewalks in the downtown area are deteriorated and present a hazard to individuals in the area. Additionally, sidewalks lack ADA compliant access including wheelchair accessible ramps and handrails. #### 2. "Identify the boundaries of the designated downtown district or Main Street area." Guidance: Utilizing cardinal boundaries and/or streets, identify the boundaries of the designated downtown district or Main Street area. Lastly, identify the location of the activity/project using cross streets, **or** provide a brief description/narrative of the location of the activity/target area. Use the "+" box on the right side of the page for additional lines to provide street locations, if necessary (or the "x" box to delete unnecessary ones). 3. "Identify the action(s) to resolve the problem(s) and their anticipated outcomes. Include specific materials and quantities, as well as any anticipated Acquisition. Provide the proposed description based on the example below and examples in the Application Guide." Guidance: describe what action is required to address the problem, including the type and amount of material (use linear footage for sidewalk and street activity) required for construction activities. For projects that will take place in more than one target area, be sure to describe the conditions and proposed work at each site. Describe in detail acquisition needed for the activity. The response should resemble a standard TxCDBG Performance Statement (see Appendix III: Form/Document Samples for an example). **EXAMPLE-** Contractor shall install one thousand four hundred thirty linear feet (1,430 l.f.) of concrete sidewalks, seventeen (17) ADA compliant ramps and associated appurtenances. ### 4. "Disclose the source(s) and use(s) of non-TxCDBG funds." Guidance: Disclose the source, use and amount of any non-TxCDBG funds committed to the proposed project. This includes all cash, material, land, and in-kind match. Provisions at Subpart A of 24 CFR Part 4 require TxCDBG applicants to disclose the information requested in each part of this section: - Assistance from other government sources in connection with the TxCDBG project; - The sources of funds contributed to the project; and - The uses for which the funds are to be utilized. Each reportable source of funds must indicate: - The name and address, city, state, and zip code of the individual or entity providing the assistance. If applicable, include at least one organizational level below the agency name. For example, U.S. Department of Transportation, U.S. Coast Guard; Department of Safety, Highway Patrol; - The program name, and any relevant identifying numbers or other means of identification for the assistance; and - The type of assistance (e.g., applicant contribution, loan, grant, loan insurance). TDA will make all applicant disclosure reports available to the public for five years in the case of applications for competitive assistance, and for generally three years in the case of other applications. Update reports will be available along with the disclosure reports, but in no case for a period less than three years. All reports, both initial reports and update reports, will be made available in accordance with the Texas Public Information Act (Chapter 552, Texas Government Code). Failure to provide any required information may delay the processing of the application and may result in sanctions and penalties, including imposition of the administrative and civil penalties specified under 24 CFR Section 4.38. ### **Additional Project Information** Answer the three questions on this page to identify: 1) any persons with a reportable financial interest to disclose; 2) the type of acquisition (if applicable) needed for the proposed project; and; 3) any construction activities to be completed by Force Account, if applicable. Applicants must provide information on anyone with financial interest in the proposed project exceeding \$50,000 or 10 percent of the requested amount (whichever is lower). This includes developers, contractors, or consultants involved in the application for TxCDBG assistance or in the planning, development, or implementation of the project or activity. A "financial interest" is any financial involvement in the project or activity, including (but not limited to) situations in which an individual or entity has an equity interest in the project or activity, shares in any profit on resale or any distribution of surplus cash or other assets of the project or activity, or receives compensation for any goods or services provided in connection with the project or activity. Residence in housing for which assistance is sought is not considered a covered financial interest. The applicant disclosure report must specify all expected sources of funds from TxCDBG and from any other source that is or will be available for the proposed project or activity. Non-TxCDBG sources typically include the applicant's local contribution, other government assistance referred, equity, and contributions from foundations and private individuals. The report must also specify all expected use(s) of the funds. All sources and uses of funds must be included if they can be reasonably expected to be available for the proposed project. Additional disclosures apply to update reports. During the period in which a TCF DRP/MS application is pending, the applicant must make the following additional disclosures: - 1. Any information that should have been disclosed in connection with the application but was inadvertently omitted. - 2. Any information that would have been subject to disclosure in connection with the application but that arose at a later time, including information concerning an interested party that now meets the applicable disclosure threshold. - 3. Any changes in previously disclosed Other Government Assistance that exceeds the previously disclosed amount. - 4. For changes in previously disclosed financial interests, any change in the amount of the financial interest of a person that exceeds the amount of the previously disclosed interests by \$50,000 or by 10 percent of such interests (whichever is lower). - 5. For changes to previously disclosed sources of funds, any change in a source of funds that exceeds the lower of: - a. The amount previously disclosed for that source of funds by \$250,000 or by 10 percent of the amount previously disclosed for that source, whichever is lower; or - b. The amount previously disclosed for all sources of funds by \$250,000 or by 10 percent of the amount previously disclosed for all sources of funds, whichever is lower. - 6. For changes to previously disclosed uses of funds, any change in a use of funds that exceeds the lower of: - a. The amount previously disclosed for that use of funds by \$250,000 or by 10 percent of the amount previously disclosed for that use, whichever is lower; or - b. The amount previously disclosed for all uses of funds by \$250,000 or by 10 percent of the amount previously disclosed for all uses of funds, whichever is lower. For Questions 2 and 3, click on the appropriate response and provide a response if prompted. Acquisition of any real property associated with a TxCDBG funded project must follow the requirements of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (Uniform Act) and the HUD implementing regulations (regardless of whether the acquisition is funded by private funds or funds from another state or federal agency). Contact TDA for additional information on the Uniform Act. ### **Table 1 – Beneficiary and Funding Data** Refer to Appendix II: Sample Table 1 and Table 2 for an example of a properly completed Table 1 form. Enter the following information for each target area: - Target Area Name enter the name of the applicable target area. Construction Completion Method(s) identify how each proposed activity will be accomplished: - o select "contract" for activities that will be accomplished by the bid/contract process. - o select "force account" for force account labor (performed by the applicant's own employees); or - o select "combination" for a combination of both (Contract) and (Force Account); - Activity Description choose the appropriate activity from the dropdown menu. After selecting an activity, the appropriate HUD activity number will appear in the next field. - O When completing the form for the General Administration activity, the Gender, Ethnicity, and Census Geographic Area information is not required. For the General Administration line item, use the TxCDBG Construction and/or Other Construction columns to
indicate the portions of the Administration costs to be paid by TxCDBG funds and/or Other funds respectively. - Total Benes (Total Activity Beneficiaries) enter the total number of beneficiaries of the activity. For projects with multiple activities, each separate activity requires a separate beneficiary count. Once this information is entered for all activities (if applicable), enter the sum total of all the beneficiaries at the bottom of the column. This is true when activities take place in different sectors of a jurisdiction, but may also be true when the activities are proposed in the same general vicinity. See Appendix I for more information. - LMI Benes (Activity LMI Beneficiaries) enter the number of persons identified out of the Total Beneficiaries whose income falls below 80% of the area median family income. Once this information is entered for all activities, enter the sum total of all the LMI beneficiaries at the bottom of the column. See Appendix I for more information. - LMI % (Activity LMI %) this is the percentage of an activity's beneficiaries that are LMI, and will automatically calculate. - TxCDBG Construction indicate the amount of TxCDBG funds requested for each construction activity. Be sure to correlate this figure for all construction activities on Table 2 Budget Justification. - Use this column for General Administration (choose General Administration as the activity and then budget the amount in the TxCDBG Construction column). The amount requested for General Administration must not exceed 16% of total Construction and Acquisition costs. The locality is responsible for any cost incurred for General Administration (Program Administration, Compliance, Audit, etc.) that exceeds the TxCDBG-funded amount. - TxCDBG Engineering For DRP and MS, Engineering/architectural services may <u>not</u> be paid by TxCDBG funds. - TxCDBG Acquisition indicate the amount of TxCDBG funds requested to pay acquisition costs associated with the activity. This amount should also appear on Table 2 Budget Justification. - Other Construction indicate the amount of local or other matching funds committed to pay for the construction costs associated with the activity. - Other Engineering indicate the amount of local or other matching funds committed to pay for the engineering costs associated with the activity. - Other Acquisition indicate the amount of local or other matching funds committed to pay the acquisition costs associated with the activity. - The source(s) of all other funds must be disclosed in the Project Summary section of the application when the "other" amount is greater than zero. TDA requires a commitment documenting each outside source of funding. - Activity Total this is the total cost of completing each activity, including funds from TxCDBG and all other sources, and will automatically calculate. The total for all activities should match the total project cost on the 424 form. - Gender Data enter in the total number of male and female beneficiaries that will be served in the target area. The number in the Total Benes column (Gender Data) should match the Total Beneficiary Activity Totals column in the section above. This data is available on the U.S. Census website using the most recent available American Community Survey 5 year Estimate. - Race/Ethnicity Data provide the race, and ethnicity data of the beneficiaries that will be served in the target area. This data is available on the U.S. Census website using the most recent available American Community Survey – 5 year estimate. Beneficiaries for the CDBG Program must consider persons of Hispanic or Latino origin as an ethnic group. Therefore, persons of Hispanic or Latino origin must also be included under one or more of the single race or multi-race categories. The number of persons shown in the single race or multi-race categories, not including the persons shown as Hispanic or Latino origin, should equal the total number of project beneficiaries when added together. The number in the Total Activity Beneficiaries column must match the Activities column in the section above. - Census Geographic Area Data for reporting purposes, HUD requires that TDA collect information regarding the location of each project activity. The county code/FIPS (Federal Information Processing Standard) code will automatically populate when you choose the applicant's county from the drop down menu on the cover page. Next, enter all of the applicable census tracts (6-digit) and block group where the activity's beneficiaries reside. - This Activity Benefits a Target Citywide/Countywide Benefit identify whether the proposed activity will benefit an entire city or county. - Beneficiary Identification Methods indicate which of the three acceptable methods was used by selecting the appropriate box, and then provide the appropriate information that is requested under the selected identification method. The three acceptable ways to determine how many beneficiaries an activity will serve are the following - o HUD Census-based Data; - o TxCDBG-approved Survey; and - o TxCDBG-approved Limited Clientele Information. ### **Table 2 – Budget Justification of Retail Costs** For all proposed uses, requested funds may not exceed the minimum necessary to meet the needs of the business(es). Excess/speculative improvements, extra connections or excessive looping will not be funded. For projects involving more than one activity, this form should reflect each separate activity and its applicable costs. Do not include cost categories such as contingency funds, profit, overhead, and bonding as separate costs. They should be built into the estimated construction costs. Force account labor costs, whether to be paid with funds or included as local match, must be based on the estimated TxCDBG contract-related construction hours to be worked by force account workers and the hourly wages to be paid, not on labor costs estimated through the bid/contract method. These costs must be described in the Project Summary section of the application. Equipment costs for equipment owned by the locality, whether to be paid with TxCDBG funds or included as local match, must be based on a use allowance (such as those used by FEMA) or depreciation (based on acquisition cost, and only if the equipment is not already fully depreciated). Calculate all costs based on hours the equipment is in use on the project. #### Please enter the following: - <u>Activity Description</u> refer to the listed activities on Table 1. Activities shown on this form must correspond to those shown on Table 1. Use the dropdown menu for a full list of activity descriptions and their corresponding activity(ies). Use the "+" box on the right side of the page for additional line items (or the "x" to remove unnecessary ones). - <u>Materials/Facilities/Services</u> in this column, list the materials/facilities/services associated with each activity. - <u>\$\text{\subset}{\text{Unit, Unit, and Quantity}}\tag{-} for projects that will be completed using force account labor, use the materials/facilities/services column to calculate the value of the force account, such as the estimated contract-related construction hours multiplied by hourly wage rates with the total amount indicated in the Construction column, or attach a separate Force Account Schedule. See Appendix II: Form/Document Samples for an</u> example of a properly completed Table 2 – Budget Justification for Retail Costs involving Force Account labor. There are two acceptable methods for determining actual construction costs: - 1. Break down the construction costs into labor and materials components for each activity (use this method for activities involving force account labor); or - 2. Use unit price (\$\frac{\\$/\text{Unit}\}{\}} and the number of units (\text{Quantity}) for each activity. The units used (e.g., linear feet (lf), square feet (sf), etc.) must be priced to include all proposed improvements related to and necessary for the major construction activity. - <u>Construction</u> enter the price of a material associated with a construction activity. This is the quantity in the "\$/Unit" column multiplied by the number in the "Qty" column. - <u>Acquisition</u> enter any cost involved with a proposed activity involving acquisition of real property (easements, rights-of-way, etc.). The projected acquisition costs must be broken out by the activity for which the acquisition is needed. Acquisition costs associated with construction activities, such as easements for a water system improvement project, should be shown in the "Acquisition" column. Please keep in mind that TDA requires compliance with the Uniform Real Property Acquisition and Relocation Policies Act of 1970. <u>Do not add a separate Acquisition activity line item unless the project involves acquisition of real estate, in which case the "Construction" column should be blank for the Acquisition activity. </u> - <u>Total</u> the totals for each line item and column will calculate automatically. Each activity cost and the associated total activity costs must be consistent with those shown on Table 1. General Administration and Engineering costs are not shown on Table 2. - Signature of Registered Engineer/Architect Responsible For Budget Justification (and Seal) for public facilities projects, a professional engineer or architect licensed to practice in the State of Texas must complete this form. The engineer or architect's signature and registration seal must be on the form. Please also provide the date the form is completed and the engineer or architect's telephone number. If the professional seal is a pressure (non-ink) seal, please ensure that a penciled-over image of the seal is visible on the duplicate copy. ### **National Program Objectives** Check the appropriate box to indicate whether the proposed activities will address slums or blight on an Area Basis or Spot Basis. #### **Anticipated Objectives and
Outcomes** Indicate the anticipated objectives and outcomes from the proposed activities by completing the following for each activity: - Activity using the dropdown menu, select the appropriate activity. If the options in the drop-down menu do not accurately describe the proposed activity, you may type the appropriate project type in this field rather than selecting from those provided from the drop-down list. Also, use the boxes marked "+" and "x" on the right side of the page to add or delete space for additional activities. - Anticipated Objective select one anticipated objective for each activity: - Create a suitable living environment. - o Provide decent affordable housing - Create economic opportunities. - Anticipated Outcome select one outcome for each activity in the application (excluding engineering and administration): - Availability / Accessibility - Affordability - o Sustainability NOTE: Only one set of objectives and outcomes is required for each activity. If multiple objectives and outcomes are provided for each activity, the responses listed first for each activity will be used for reporting purposes by TxCDBG staff. #### **Anticipated Outcome Units** Of the following, select the box next to the most appropriate description of the proposed activities: - Infrastructure/Public Facilities Improvement Project - Services - Planning Activity Once the additional questions appear, select the Activity from the dropdown menu. Use the "+" box on the right side of the page to add additional activities, if applicable (or the "x" box to delete unnecessary ones). For each activity, provide the following: - Identify the number of persons for each of the following: - o Anticipated to have new access to this type of public facility or infrastructure improvement; - o Anticipated to have improved access to this type of public facility or infrastructure improvement; or - o Anticipated to be served by public facility or infrastructure that is no longer substandard. NOTE: The total for each activity and outcome must not exceed the total number of beneficiaries identified in the application. #### Additional Activity Information Select only those that apply. - One-for-One Replacement requires that a grantee replace occupied and vacant units that are demolished or converted. - Revolving Loan Fund established to make loans whereby principal repayments of loans are re-paid into the fund and re-lent to other borrowers. - Brownfield Activity any activity designed to treat a piece of industrial or commercial property that is abandoned or underused and often environmentally contaminated, especially one considered as a potential site for redevelopment. - Special Assessment means the recovery of the capital costs of a public improvement, such as streets, water or sewer lines, curbs, and gutters, through a fee or charge levied or filed as a lien against a parcel of real estate as a direct result of benefit derived from the installation of a public improvement, or one-time charge made as a condition of access to public improvement. - Favored Activity certain activities specifically related to economic development. - Colonia Any identifiable unincorporated community that is determined to be a colonia on the basis of objective criteria, including lack of potable water supply, lack of adequate sewage systems, and lack of decent, safe, and sanitary housing; and was in existence as a colonia prior to the date of enactment of the Cranston-Gonzalez National Affordable Housing Act (November 28, 1990). - Presidentially Declared Disaster Area any area that is listed as an active disaster area on the Federal Emergency Management Agency website (www.fema.gov). - *Historic Preservation Area* any area that has been identified in accordance with the standards for the treatment of historic properties as set by the Secretary of the Interior. - Displacement a displaced person is any lower income family or individual that moves from real property, or moves his or her personal property from real property, permanently and involuntarily, as a direct result of the conversion of an occupied or vacant occupiable low/moderate income dwelling unit, or the demolition of any dwelling unit, in connection with an assisted activity. - Float Funded process by which a state's CDBG funds are already under contract to grant recipient, yet the state awards the same funds to another grant recipient providing that the state is repaid before the initial grant recipient needs the funds to meet their obligation(s) for their CDBG funded activities. ### **Attachments** The application must be submitted with the following attachments, if applicable, in the order specified. Scoring Sheet Supporting Documentation All scoring criteria must be supported by documentation. Failure to submit all back-up documentation to support scoring may result in a loss of points. #### **Project Maps** A minimum of 4 project maps must be included with the application. Please identify the location of buildings, private and public infrastructure, that are part of this project with sufficient detail to properly prepare a project description for the contract documents. All maps must be color coded and drawn to scale. Failure to comply will delay the processing of the application. - 1. Area Map: The area map must show the general location of the project in relation to major landmarks such as freeways, rivers, and major streets and location of project site. - 2. Designated downtown district/Main Street area Map: must identify the specified boundaries of the downtown/Main Street area. **Note**: Proposed project activities must be located within these designated boundaries. - 3. Project Site Map: The project site map must be a magnification of the project site delineating: - Identifying buildings and landmarks adjacent to improvements; - Location and size of both existing and proposed infrastructure (road, water, sidewalks, sewer, etc.) improvements; - Name of adjacent streets and identification of the nearest intersection; and - Identification of proposed improvements (legend or key is required) to clearly identify the proposed project. - 4. Floodplain Map identifying project location. #### **Photos** The city shall provide no more than twenty-five (25) photos of the proposed project area. The pictures should be numbered, illustrating the entire project area, including a narrative that identifies the specific location/address and the slum/blight conditions to be eliminated. Screenshots from online mapping sites are not acceptable (e.g., Google Maps or Bing). #### Resolutions The application *must* be submitted with a resolution from the local City Council authorizing the submission of the application. The governing body must adopt/pass the resolution before the application submission and after the application public hearing. Failure to comply with these resolution requirements may result in disqualification of the application. The language of the resolution must, at a minimum: - 1. Authorize the submission of an application for funding under the Texas Community Development Block Grant Program. - 2. Designate the Texas Capital Fund as the fund category under which the application is to be considered. - 3. Designate the activities addressed in the application. - 4. Designate the dollar amount being requested. - 5. Designate persons who will be authorized to execute documents in conjunction with the application, and any resulting grant contract. It is recommended that more than one person be designated to execute official documents for the locality, in order to meet any impending deadlines in case of unavailability (e.g., the governing body's chief elected official and another local public official, such as Mayor and City Manager). Failure to have one of these designated officials execute these documents will result in disqualification of the application. - 6. Commit to the provision of resources by source and use (if applicable) in support of the proposed project activities, including the specific source (e.g., General Fund, Water/Sewer Fund, General Obligation Bonds) and use of those resources. - 7. Commit to compliance with all federal, state, and program requirements, including environmental review, labor standards, procurement, acquisition of property, civil rights, and administrative requirements. For a sample resolution, see Appendix III: Form and Document Samples. #### Documentation of Additional Matching Funds All resources committed in an application and considered in the scoring of that application <u>must</u> be provided in the event that the project is selected for funding. If these resources are not made available, the locality may be subject to the sanctions described in the "False Information on Application" section of this guide. If other eligible sources of funding are injected into the project, a commitment letter from each source must be included. #### Letter from applicant addressing its inability to fund the proposed improvements Letter on city letterhead explaining why the city is unable to self-finance the proposed improvements without a TxCDBG award. #### Published Notices of Public Hearing and Application Activities Prior to the preparation and submission of an application for DRP/MS funds, each applicant must hold at least one public hearing and publish a notice that describes the application activities and the availability of the application(s) for public review. The public hearing gives citizens information about the Texas Community Development Block Grant Program and eligible program activities, as well as opportunities to participate in the development of the applicant's community and economic development needs and the development of TxCDBG applications. The public notice gives citizens information on proposed uses for the funds and an opportunity to review and comment on the application(s) prior to submission. #### Other requirements include: - Public notices should be
prominently posted in public buildings and distributed to local Public Housing Authorities and other interested community service providers. - Ensure nondiscrimination by taking reasonable steps to ensure meaningful access for persons with Limited English Proficiency (LEP) by providing language assistance as appropriate. Contact TDA for additional information on this requirement based on the community's needs and characteristics. - Persons with disabilities must be able to attend the hearing and an applicant must make arrangements for individuals who require auxiliary aids or services, if contacted at least two days prior to the hearing. - Local organizations that provide services or housing for low-to-moderate income persons, including the local Public Housing Authority, Health and Human Services office, Faith-based organizations, and Mental Health and Mental Retardation office, must receive written notification concerning the date, time, location and topics to be covered at the public hearing. The written notification sent to local service providers for the public hearing must include the date, time, location and topics of discussion at the public hearing (a copy of the notice will suffice if it includes all required information). Send this notification to service providers serving the jurisdiction's residents – if a local office is located in the community, then that office should receive the notification. If a local office is not located in the community, send the notification to the local or regional office location that serves the jurisdiction's residents. The following items are required as evidence of adherence with public hearing and public notice requirements: 1. A copy of the actual published public hearing notice (full page of the newspaper with publication title and date or publisher's affidavit and a copy of the notice) for the required public hearing. The notice must conform to the requirements of the Citizen Participation Plan, including specifics such as the date, time, location of the hearing and the topics to be discussed. - 2. A copy of the actual published notice of the application(s) activities and availability of the application(s) for public review. This may be either a full newspaper page with the publication title and date or publisher's affidavit and a copy of the notice. The notice must conform to the requirements of the Citizen Participation Plan including the timing of the published notice and the information included in the notice. - 3. A listing of the local service providers that received written notification of the public hearing. Copies of the written notifications must be kept by the applicant and will be reviewed by TDA staff during site visits. Again, the written notification must conform to the requirements of the Citizen Participation Plan including specifying the date, time, and location of the hearing and the topics of discussion. TDA recommends verifying that the public notices are published on the correct days, as well as allowing sufficient time for publication and public hearing issues to be resolved rather than completing these steps just prior to submitting the application. For sample public notices, see Appendix III: Form and Document Samples. #### Section 106 notification letter (Determination of Eligibility) to/from Texas Historical Commission Copy of the letter on city letterhead and sent to the Texas Historical Commission (THC). A response from the THC is not required, but should be included, if available. #### TxDOT notification letter and response (if applicable) Copy of the letter indicating that the applicant has notified and/or consulted with TxDOT regarding their proposed improvements. ### Evidence of Active SAM Registration The applicant shall include a screen-shot from the System for Award Management (SAM) website at https://sam.gov verifying the entity's registration is active. The screen shot must include the registration expiration date. If the registration has expired, then it is an Inactive Account and has not met this requirement. It may take time to register or re-activate, so start early. #### Annual Audit Applicants must comply with the audit requirements in the Texas Local Government Code for the fiscal year ending 2017 or later. The applicant is required to submit its most recent annual audit or audit opinion letter with its application to demonstrate financial capacity. The audit opinion letter is preferred to the whole audit (Note: not the management letter). A certified public accountant (CPA) who is licensed in this state or a public accountant who holds a permit to practice from the Texas State Board of Public Accountancy **must** conduct the audit and prepare the annual financial statement. **Applicants may not submit self-performed audits**. The audit must be an organizational-wide audit and cannot be limited to certain parts of the organization. Annual audits for fiscal years ending on or before December 31, 2016 will not be accepted. Failure to submit an audit for FY 2017 or FY 2018 by the application deadline will result in automatic disqualification. #### Application Review Checklist See the following page for the Application checklist and instructions. # **Application Review Checklist for Texas Capital Fund** The following items **must** be included in the application. If the application is found to be substantially incomplete it will be denied without further consideration. Applications that have deficiencies will be given 10 business days to satisfy those deficiencies. Print this page separately and insert directly behind the Application Coversheet. | TEXAS CAPTIAL FUND DRP/MS Application Contents | Initial if complete | |--|---------------------| | | | | Original Application – Part 1 | | | Completed 424 Form with original signature | | | Completed DRP/MS Scoring Sheet | | | Project Approval Information with all question answered | | | Community Needs Assessment | | | Project Summary | | | Additional Project Information and Source and Use of non-TxCDBG funds Disclosure | | | Table 1 | | | Table 2 | | | National Program Objectives | | | Attachments – Part 2 | | | Attach Score Sheet supporting documentation | | | Area Map | | | Designated downtown/Main Street area Map | | | Project Site Map | | | Floodplain map showing project location | | | Photos of proposed project site | | | Resolution passed by the applicant | | | Documentation of Additional Matching Funds- Letter(s) of Commitment | | | Letter from applicant addressing its inability to fund the proposed improvements | | | Public notices | | | Actual published public hearing notice or Publisher's Affidavit and copy of notice | | | Actual published notice of application activities and availability of the application for public review or | | | Publisher's Affidavit and copy of notice | | | Listing of the local service providers that were sent the written notification of the public hearing | | | Section 106 notification letter (Determination of Eligibility) to/from Texas Historical Commission | | | TxDOT notification letter and response (if applicable) | | | Evidence of active SAM Registration | | | Applicant's Independent Auditor's Opinion letter from FY2017 or FY2018 Annual Audit | | | SMRF Supplemental – if applicable | | | Completed NDO Information | | | Project Approval Information with all question answered | | | Community Needs Assessment | | | Project Summary | | | National Program Objectives | | | Additional Project Information and Use of non-TxCDBG funds Disclosure | | | SMRF Attachments – if applicable | | | Area Map, showing NDO service area | | | Census Map and data to support low/moderate income beneficiaries (As applicable) | | | Executed Applicant/NDO Agreement | | | Match documentation - Letter(s) of Commitment | | | Evidence of active SAM Registration for NDO | | # **Appendix I: Using Census Data and Surveys** Each proposed activity included in an application for Texas Community Development Block Grant (TxCDBG) Program funds must meet one of the three National Program Objectives (NPO). These NPOs are: - 1. Principally benefit low- and moderate-income (LMI) persons - 2. Aid in the prevention or elimination of slums and blight - 3. Meet other community development needs of particular urgency which represent an immediate threat to the health and safety of residents of the community The TxCDBG Program requires applicants to document and report the beneficiaries of each proposed application activity regardless of the NPO met by the activity. Therefore, applicants must document the beneficiaries for each activity included in an application for any TxCDBG fund category. For an activity to qualify under the LMI area benefit category, the service area of the activity must be primarily residential. An activity with a service area that is not primarily residential may not qualify under the LMI area benefit category even if the activity provides benefits to all residents in the service area and 51.00% of the residents are LMI persons. The 2018 Survey Methodology Manual (available on TDA's website) provides instructions and program requirements for conducting household surveys to determine the LMI percentage for a service area. Once an applicant has identified the service area of a proposed activity, there are a number of acceptable methods that may be used to document the total beneficiaries and the number of LMI beneficiaries. Applicants are encouraged to use the survey method for projects that have a small benefit area. Applicants proposing project activities for service areas with boundaries that are not contiguous with standard census geographic areas (place, census tracts, block groups, or blocks) may have to use the survey method to document the beneficiaries of that project, as well. NOTE: Surveys and Low to Moderate Income
Summary Data (LMISD) may ONLY be combined in instances where the service area of a project extends beyond the boundaries of a census designated geographic area. - Survey data cannot be "substituted" into LMISD data - Survey data cannot be added to LMISD as a matter of "convenience". E.g., a city is comprised of two block groups, block group A is 60% LMI and block group B is 40%. Block group B cannot be surveyed and added to the populations in block group A to develop a cumulative LMI. - Public Housing Authority certifications can only be included in a 100% survey. If a random survey is conducted, each unit must be treated as a separate household in the comprehensive address list and a questionnaire must be completed for each unit identified by the random number generator. If the service area of the proposed project will benefit a significant number of persons within a census geographic area, localities are encouraged to first determine if the most current LMISD information (available on TDA's website) may be used to document the beneficiaries and to qualify the activity as principally benefiting LMI persons ### **Navigating the LMISD Spreadsheets** The following are the two separate spreadsheets that compose the LMISD data (along with the information that each contains): - 1. <u>ALL BLOCK GROUPS STATEWIDE</u> data for every block group in the state - a. "GEOID" identifies the concatenation of State, County, Tract, and Block Group FIPS codes - b. "geoname" identifies each block group by census tract and county - c. "countyname" identifies the county - d. "state" identifies Texas - e. "county" identifies the county by numerical code - f. "tract" identifies the census tract - g. "blkgrp" identifies the block group - h. "low" identifies the count of Low income persons. - i. "lowmod" number of LMI persons within the block group - j. "lowmoduniv" total number of persons within the block group - k. "lowmod_pct" percentage of LMI persons in the block group - 2. LOCAL UNITS OF GOVERNMENT (ALL) data for all entities in the state - a. "Group" identifies type of entity (COUNTIES, COUSUB/MCD, PLACES) - b. "geoname" identifies the entity - c. "Stusab" identifies Texas - d. "State" identifies the state by numerical code - e. "Place" provides a place's identifying census number, if applicable - f. "County" provides a county's identifying census number, if applicable - g. "Cousub" provides a county subdivisions/CDP identifying census number, if applicable - h. "lowmod" number of LMI persons within the block group - i. "lowmoduniv" total number of persons within the block group - j. "lowmod_pct" percentage of LMI persons in the block group The "ALL BLOCK GROUPS STATEWIDE" data may be used to qualify a project that benefits a target area(s) or used to recreate entity-wide LMI data that is broken out by block group for an entity-wide project. The "LOCAL UNITS OF GOVERNMENT (ALL)" data may be used to qualify a project with an entity-wide project. Applicants using LMISD data to document activity beneficiaries must submit the following information with the application: - A copy of the data from the LMISD spreadsheet(s) for the applicant and/or the TxCDBG-completed cover sheet, which includes low-and moderate-income benefit percentages for each census geographic area. - TxCDBG always, reserves the right to require an income survey for the actual service area if concerns about eligibility are raised, so applicants are advised to seek technical assistance from the program prior to application deadlines to verify projects - The Census information and maps are available from various state agencies and from various websites. When trying to obtain information or maps, first check with your local Council of Governments, as most have these materials for their respective regions. You may also contact TxCDBG staff for information concerning the availability of Census information. Census maps are available on the Census Bureau website at http://www.census.gov/geo/maps-data/maps/block/2010/). # **Appendix II: Sample Table 1 and Table 2** | Target Area: Designated Downtown | Dietrict | | Con | etrueti | on Com | nlotic | n Tra | Con | tract | 7 | | | | | |---|---|----------|----------------------|-----------|-------------------------|---------|-------------|---|---------------|-------------|----------|------------|----------|---| | raiget Area. Designated Downtown | DISCILCE | | Total | LMI | LMI | | CDBG | TxCDBG | TxCDBG | Other | Other | Other | Activity | _ | | Activity Description | Benes | Benes | % | | truction | | Acquisition | Construction | Engineering | Acquisition | Total | 4 | | | | Sidewalks | 100 | 51 | 51.00% | 13 | 5,000 | 0 | 0 | 0 | 30,000 | 5,000 | 170,000 | > | | | | Lighting | 0 | 0 | 0.00% | : | 500 | 0 | 0 | 0 | 0 | 0 | 500 | > | | | | Administration (Use Construction columactivityD | ighting Idministration (Use Construction colum activityDescriptionHudDdl) | | | | | 15 | 5,000 | 0 | 0 | 0 | 0 | 0 | 15,000 | > | | | ACTIVITY TOTALS | | | | 0.00% | 15 | 0,500 | 0 | 0 | 0 | 30,000 | 5,000 | 185,500 | I | | Race | # Non-Hispanic
Beneficiaries | | ispanic
ficiaries | | otal Activ
eneficiar | | + | Identify the census tract and block group(s) in which the project | | | iort | y Code + | • | | | Asian | 30 | | 0 | | 30 | | x | | | | | | | | | Black African American | 20 | | 10 | | 30 | | x | Cerisus Trace (o-diqie) | | | 04 05 06 | 07 08 | 09 10 X | | | White | 15 | | 10 | | 25 | | х | 9500.00 | \boxtimes | | | | | | | American Indian/Alaskan native | 10 | | 5 | | 15 | | x | | | | | | | | | TOTALS: | | 25 | | 100 | | | | | | | | | | | | Gender | Total Total Total
Males Females Benes | | | | | | | | | | | | | | | | 50 | | 50 | | 100 | | | | | | | | | | | City-wide Benefit | | | | · | | | | | | | | | | | | County-wide Benefit | | | | | | | | | | | | | | | | | | | В | enefici | ary Ide | ntifica | ation I | 4ethod(s) | | | | | | | | An approved TxCDBG survey was use | d to identify the be | eneficia | ries for | this act | ivity. | | | | | | | | | | | 2010 Census information used to ider | tify the beneficiari | es for t | his activ | ity? | | | | | | | | | | | | The required Census or Texas State D | ata Center map h | as been | provide | ed if req | juired. | | | | | | | | | | | Provide the number of beneficiaries identific | ed through each of | the fol | lowing | method | s for this | s activ | ity: | | | | | | | | | TxCDBG Survey: 0 2010 | Census: | 100 | | Area Be | nefit: | | C | Hous | ing Activity: | 0 | Limited | Clientele: | 0 | | | TABLE 2 - BUDGET JUSTIFICATION OF RETAIL COSTS | | | | | | | | | | |--|---|-------------|---|----------------|--------|----------|--------------|-------------|--------------| | Activity Description | | HUD
Act# | Materials/Facilities/Services | \$/Unit | Unit | Quantity | Construction | Acquisition | Total | | Sewer Improvements | • | 033 | Mobilization | \$5,000.00 | EA 🕶 | 1 | \$5,000 | \$0 | \$5,000 | | Sewer Improvements | • | 033 | 6" PVC and fittings | \$10.00 | LF 💌 | 500 | \$5,000 | \$0 | \$5,000 | | Sewer Improvements | · | 033 | 8" PVC and fittings | \$20.00 | LF 🔽 | 1,500 | \$30,000 | \$0 | \$30,000 | | Sewer Improvements | • | 033 | 6" and 8" Gate Valves | \$1,000.00 | EA 🕶 | 15 | \$15,000 | \$0 | \$15,000 | | Sewer Improvements | ₹ | 033 | Erosion Control | \$5,000.00 | • | 1 | \$5,000 | \$0 | \$5,000 | | | | | (M / 10 | | | | \$60,000 | \$0 | \$60,000 | | TE OF TEXT | | | | | | | Sep 16, 2 | 016 +1 (5 | 12) 321-4567 | | | | Signa | ture of Registered Engineer/Architect Responsible For B | udget Justific | ation: | | Date: | Pho | ne Number | # **Appendix III: Form and Document Samples** Sample Public Hearing Notice and Application Activities Notice SAMPLE PUBLIC HEARING NOTICE: Published on (July 14, 2012): PUBLIC HEARING NOTICE (XYZ) COUNTY TEXAS COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM (XYZ) County will hold a public hearing at 7:00 p.m. on July 14, 2012, at (XYZ) County Courthouse regarding the submission of an application to the Texas Department of Agriculture for a Texas Community Development Block Grant Program (TxCDBG) grant. The purpose of this meeting is to allow citizens an opportunity to discuss the citizen participation plan, the development of local housing and community development needs, the amount of TxCDBG funding available, all eligible TxCDBG activities, and the use of past TxCDBG funds. The County encourages citizens to participate in the development of this TxCDBG application and to make their views known at this public hearing. Citizens unable to attend this meeting may submit their views and proposals to (John Doe), County Judge at the County Courthouse. Persons with disabilities that wish to attend this meeting should contact the County Courthouse at least two days before the meeting so that appropriate arrangements can be made. Para más información en español, comuníquese con (add local contact name) al XXX-XXX-XXXX. SAMPLE APPLICATION ACTIVITIES NOTICES: Published on (September 26, 2012): PUBLIC NOTICE (XYZ) COUNTY TEXAS COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM (XYZ) County is giving notice of the county's intent to submit Texas Community Development Block Grant Program grant applications for a (Downtown Revitalization/Main Street) grant request of (\$150,000) for (the installation of ADA compliant sidewalk activity) in the (community of XX). The application is available for review at the (XYZ) County Courthouse during regular business hours. Para obtener una copia en espanol, comuníquese con (add local contact name) al XXX-XXX-XXXX. #### **EXHIBIT A** #### PERFORMANCE STATEMENT ####
City of Virginia All activities funded with TxCDBG funds must meet one of the CDBG program's National Objectives: benefit low- and moderate-income persons, aid in the prevention or elimination of slums or blight, or meet community development needs having a particular urgency. The Contractor shall carry out the following activities in the target area(s) identified on the map in its Economic Development application. The Contractor shall obtain the Department's prior written approval for any modifications or changes that are made to this project's activities specified in Exhibits A and B. #### **CURRENT NEED** The purpose of this Economic Development project is to provide infrastructure in the form of sidewalk activities in the Downtown Revitalization area designated by the Contractor. The Contractor certifies that the activities carried out under this contract will meet the national objective of aiding in the prevention or elimination of slums or blight. #### **Sidewalk Activities** The "minimum necessary" activities are to consist of one thousand four hundred thirty linear feet (1,430 l.f.) of concrete sidewalks, seventeen (17) ADA compliant ramps and associated appurtenances. These improvements shall be in the following locations: | Location | From | То | |--------------------|--------------------|----------------| | Virginia Street | Marie Street | Patrick Street | | Shelbyville Street | Cora Street | 490 l.f. east | | Cora Street | Shelbyville Street | Pecan street | #### **General Administration** Contractor shall ensure that the amount of Department funds expended for all eligible project-related administration activities, including the required annual program compliance and fiscal audit does not exceed the amount specified for administration in the Budget. #### **Engineering** Contractor shall ensure that the amount of Department funds and/or matching funds expended for all eligible project-related engineering services, including preliminary and final design plans and specifications, all interim and final inspections, and all special services does not exceed the amount specified for engineering in the Budget. #### Sample Determination of Eligibility Letter Determination of Eligibility letter to be produced on city letterhead and sent to the Texas Historical Commission (THC). A response from the THC is not required for the TxCDBG Application, but should be included if available. ### [DATE] Mark Wolfe, State Historic Preservation Officer Texas Historical Commission c/o History Programs Division P.O. Box 12276 Austin, TX 78711-2276 Re: Texas Capital Fund Grant, [CITY, COUNTY] Dear Reviewer: The City of [CITY] is making an application for a Texas Capital Fund grant through the Texas Department of Agriculture. The Texas Capital Fund is financed by the U.S. Department of Housing and Urban Development through the Texas Community Development Block Grant Program. We understand that a review is required for our project under Section 106 of the National Historic Preservation Act because of the federal funding involved. The proposed project will consist of [DESCRIBE PROJECT]. We understand that the first step in the Section 106 review process is to identify whether there are historic buildings, structures, objects, sites, or districts within our project's Area of Potential Effect (APE), which extends beyond the concise footprint of the project location to include adjacent buildings and structures that may experience physical or visual effects from the project. [In the case of sidewalk construction, the APE should include all buildings and structures adjacent to the sidewalk.] Please review the attached material and determine whether properties in the APE are eligible for listing in the National Register of Historic Places: - Photos of all buildings, structures, or sites 45 years old or older within the above-defined area (labeled with addresses). [Photos should be high quality, color, and show at least the main façade of the building in its entirety.] - General photos of the project locations (streetscape, etc.). - Maps with the project area marked. [Historic-age buildings should be identified on maps or photographs should be keyed to maps.] If you identify historic properties in the APE and our project is selected for funding, we understand that we will need to submit more information regarding the project design elements in order for your office to evaluate the project's potential to affect historic properties and complete the Section 106 review process. This information will include construction documents for the proposed project. However, we also understand that your office recommends early consultation during the design process, before the submission of these drawings, to prevent adverse effects to historic properties and avoid unnecessary delay to project construction. If you have questions about this information please contact me at [TELEPHONE NUMBER] or [EMAIL]. Yours truly, |CITY REPRESENTATIVE| |CITY DEPARTMENT| **Enclosures** # <u>Attachment IV: 2018 Texas Capital Fund Small and Microenterprise</u> <u>Revolving Loan Fund (SMRF) – Application Guidance</u> The Small and Microbusiness Revolving Loan Fund (SMRF) provides capital for rural communities to invest in new and/or existing small businesses and microenterprises. In cooperation with a qualified, nonprofit development organization (NDO), SMRF monies are loaned to local small businesses and microenterprises to support job creation/retention activity for predominantly low and moderate income persons. Once the contractual job creation/retention requirements are satisfied, the contract is monitored for compliance and closed out by TDA. At the local level, the NDO continues servicing the original SMRF loans, and repayments are deposited into a locally established Revolving Loan Fund (RLF) operated by the NDO, The RLF continues lending to small businesses and microenterprises, but the funds are no longer subject to federal requirements or further TDA oversight per Section 105(a)(15) of the Housing and Community Development Action of 1974 (HCDA). #### **Application Submittal and Deadline Requirements** The application procedures for the 2018 Texas Capital Fund (TCF) Small and Microenterprise Revolving Loan Fund (SMRF) are included in this appendix. Applicants must submit a complete 2018 Downtown Revitalization and Main Street Fund (DRP/MS) application with SMRF Supplemental Form to TDA. The supplemental form for the 2018 SMRF Fund is available at www.texasAgriculture.gov. The Texas Capital Fund SMRF will be available on a competitive basis, to eligible 2018 Downtown Revitalization and Main Street Fund (DRP/MS) applicants. Supplemental forms for 2018 SMRF funding are due by 5:00 p.m. C.T. on October 31, 2018. Supplemental forms will not be accepted after 5:00p.m. on the due date. The application process for the TCF Small Business and Microenterprise Fund will include the following steps: - 1. Each applicant must submit a complete DRP/MS application with SMRF supplemental form to TDA; - 2. Applications will be ranked by DRP/MS score from high to low, and tie-breakers may be used; - 3. Applications within funding range are reviewed for eligibility and completeness; - 4. Applications recommended for DRP/MS award will be considered for SMRF funding and reviewed for eligibility and completeness; #### **Eligible Applicants** Eligible applicants must be an incorporated municipality submitting an application for 2018 Downtown Revitalization and Main Street Program funding. The city is responsible for the administration and success of the project throughout the term of the contract. While non-entitlement units of general local government are the only eligible applicants for TxCDBG funding, these applicants must submit SMRF applications that will provide benefits through a NDO serving an area within the applicant's jurisdiction. The following are examples of entities that may qualify as NDOs under HCDA Section 105(a)(15). The applicant should research any nonprofit under consideration to ensure that it meets the other requirements of HCDA Section 105(a)(15) discussed below: - Small Business Investment Companies organized under 15 USC Section 681, - SBA Section 504 Certified Development Companies, - Community Action Agencies, - Community Development Corporations, - Local Development Corporations, and - Community Housing Development Organizations (CHDOs) under the HOME program In addition to qualifying as a nonprofit development organization under Section 105(a)(15) of the HCD Act, the organization must meet the following requirements: - The organization meets an IRS definition of a nonprofit organization; - The organization is organized under state or local law to serve or carry out community/economic development activities which address the development needs of communities; - The organization is independent of the local government; and - The organization will be carrying out the initial specified activity. ### **Applicant Performance Threshold Requirements** An applicant must meet all of the following requirements in order for its application to be considered: - Commit to create and/or retain jobs where at least fifty-one percent (51%) of the jobs benefit low and moderate income (LMI) individuals (see National Program Objective requirements below); - Demonstrate the financial management capacity to oversee the servicing of loans made in conjunction with the SMRF and local revolving loan fund; - Levy and collect a local property tax or local sales tax option; - Demonstrate satisfactory performance on prior and existing TxCDBG contracts and resolve all outstanding compliance and audit findings related to previous TxCDBG awards; - Applicants with an existing local RLF must be in compliance with all RLF requirements; and - Applicants with open TxCDBG contracts must be in compliance with 12-month and 18-month timelines as
described in the contract special conditions. # **National Program Objective (NPO)** Title I of the Housing and Community Development Act of 1974 (42 USC 5301 et seq.) requires all Community Development Block Grant (CDBG) funds to be expended in such a way to satisfy one of three national objectives specified in the statute. Texas CDBG funds provided under the TCF SMRF program are required to comply with the national objective of principally benefiting persons of low and moderate income. The objective of the program is to expand economic opportunities that create or retain jobs, principally for low and moderate income persons. The SMRF program provides resources for an eligible applicant to support qualified small and microenterprise business(es) (a for-profit entity) to create or retain jobs for Texans. ### **Identifying Activity Beneficiaries** For an activity that creates/retains jobs, the applicant and business must document that at least 51% of the jobs are or will be held by low-and moderate-income persons. For purposes of determining whether a job is or will be held by a low-or moderate-income person, the applicant must use one of the following methods of documentation. - The business may survey all persons filling a created/retained job. Persons filling a created job should be surveyed at the time of employment. Persons holding a retained job should be surveyed prior to application submission. This determination is based on the family's size and previous 12-month income and is normally documented on the Family Income/Size Certification form, which is filled out, dated and signed by employees; or - 2. The person(s) employed by the business for created/retained jobs may be presumed to be a low-or moderate-income person if the person resides within a census tract that meets the following criteria: - a. The census tract has a poverty rate of at least 20% as determined by the most recently available American Community Survey 5-yr Estimates poverty rate; - b. The census tract does not include any portion of a central business district, as this term is used in the most recent Census of Retail Trade, unless the tract has a poverty rate of at least 30% as determined by the most recently available American Community Survey 5-yr Estimates poverty rate; and - c. The census tract shows evidence of pervasive poverty and general distress by meeting at least one of the following standards: - i. the census tract has a poverty rate of at least 20%; or - ii. Has at least 70% of its residents who are low-and moderate-income persons; or - iii. The assisted business is located within a census tract that meets the requirements of this subparagraph, and the job under consideration is to be located within that census tract. - 3. Microenterprise assistance can qualify under the limited clientele criteria for LMI benefit, if the business owner is LMI. This eliminates the need to track LMI status of job creation or retention. In certifying LMI status, the recipient need look only at the owner's income, not that of any employees. Furthermore, there is a 3-year presumption of LMI status to allow for continued assistance. (Note, however, that in order to qualify as an eligible microenterprise activity, the business must still meet the definition of "microenterprise" each time new financing is provided.) - a. As such, all microenterprise owners must be documented as meeting HUD low/mod income definition prior to receiving any SMRF funds. This is in addition to meeting the "definition" of a microenterprise. - b. If the grantee finds that the applicant income information is not accurate and the program participant is over HUD's income limits, then all program services must cease and TDA must be notified immediately. ## **Eligible Activities** **Through a nonprofit development organization (NDO)**, loaned SMRF funds are available to provide "general support" to establish, stabilize, and expand eligible small businesses and microenterprises. Generally, SMRF loaned funds may be used for the following: - Lease Space - Purchase Inventory - Working Capital - Machinery and Equipment (M&E) - Raw materials Additional guidance and further definition concerning eligible and ineligible activities for some of the TxCDBG eligible activities are included in Section 105(a)(22) of the Housing and Community Development Act of 1974 (HCDA). NDOs are encouraged to establish lending practices that narrow the eligible uses of SMRF money to avoid activities triggering additional federal regulations - The applicant is responsible for compliance with federal environmental review requirements. A key factor in performing an environmental review is the fact that the environmental review process must consider the ultimate effect of a proposed project. That is, the effects of both the TxCDBG and related project activities must be considered. - Acquisition requirements for the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, 42 U.S.C. § 4601 et seq. ("URA"), and the federal regulations found in 49 C.F.R. Part 24. - Title I of the Housing and Community Development Act of 1974 requires the payment of Davis-Bacon Act prevailing wage rates (which are determined by the U.S. Department of Labor) to all workers on CDBG construction projects in excess of \$2,000. (42 USC §5310; 40 USC 3142). ### **Microenterprise Definition** The CDBG regulations provide the following definitions: - A "microenterprise" is a commercial enterprise that has five or fewer employees, one or more of whom owns the enterprise. - "Persons developing microenterprises" means persons who have expressed interests in and who are, or after an initial screening process are expected to be, actively working toward developing businesses, each of which is expected to be a microenterprise at the time it is formed. 24 CFR §570.201(o)(3) ### **Small Enterprise Definition** The TxCDBG regulations provide the following definitions: • A "small enterprise" or "small business" is a commercial enterprise that has 25 or fewer employees, one or more of whom owns the enterprise. ### **Ineligible Activities** In general, any type of activity not described or referred to in Section 105(a)(22) of the Housing and Community Development Act of 1974, as amended, is ineligible for TxCDBG funding. Specific ineligible activities under the TxCDBG Program include: - Leasehold Improvements - As the national objective of the SMRF program is to support small businesses and microenterprises that create and/or retain jobs, principally for low and moderate income persons, wages are an ineligible use of SMRF funds. - The applicant may not grant or otherwise transfer SMRF monies to a business. - SMRF monies may not be used for speculation, investment or excess improvements over the minimum improvements needed for the business. - SMRF funds may not be utilized for refinancing or to repay the applicant, a local related economic development entity, the benefiting business(es) or its owners and related parties for expenditures, prior to TDA approval. - Government entities may not be the business creating/retaining the jobs. - Non-profits are not an eligible small or microenterprise business. Federal guidance and definitions concerning eligible and ineligible activities are included in Section 105(a) of the Housing and Community Development Action of 1974 (HCDA). ### **Funding Request Amounts** Applicants may apply on behalf of a qualified NDO in the applicant's jurisdiction for a fixed award amount of \$100,000. # **Matching Funds** At a minimum, SMRF monies must be matched with a minimum of 10% (\$10,000) cash or in-kind administrative services by the applicant or NDO. Additional match is encouraged. Reimbursable and matching funds may not be spent or incurred prior to a contract execution date from the TxCDBG program. # **Contracts and Agreements** An applicant approved for funding must enter various contracts to complete the project. The SMRF contract is intended to ensure a complete understanding of the expected number of jobs to be created or retained, the sources and uses of all funds committed to the project, the reporting requirements of the NDO and the applicant to TDA, and all other obligations of the NDO, applicant and TDA. Some of these contracts are identified below. - Contract with TDA This details the duties and responsibilities of both the applicant and TDA. Currently, these contracts are for a standard term of two (2) years. Applicants may contact TDA for a sample "boilerplate" contract, which will include most contract conditions. - Applicant/NDO Agreement This details duties and responsibilities of both the applicant and the NDO. Applicants are strongly encouraged to seek guidance from their legal counsel to assist with the drafting of the agreement. - Other contracts These will include contracts for administration services and others as necessary to carry out the project. #### Assurances In executing the contract with TDA, the applicant assures and certifies that it will comply with the federal and state regulations, policies, guidelines and requirements, including those related to financial management, recordkeeping, conflict of interest, civil rights, environmental review, real property acquisition, labor standards, and review requirements of other agencies. A copy of the standard assurances included in the contract is available upon request. ### **Jobs** SMRF funds shall be used to provide general support to small businesses and microenterprises that commit to create/retain jobs where at least 51 percent of the jobs benefit LMI individuals. LMI levels are provided annually by HUD and are the same income levels used for Section 8 housing. A list of the most recent LMI levels may be downloaded from TDA's web page at www.TexasAgriculture.gov. Only full-time permanent and part-time permanent created jobs, as defined below, are eligible for
consideration. A job is defined as a permanent full-time position held by one employee or two part-time employees. - A full-time job is defined as permanent employment for 35 hours or more per week. - A part-time job is defined as permanent employment for at least 20 hours or more per week. Employees working less than 20 hours per week may not be counted individually or in combination/aggregate towards meeting the job goal of the small business or microenterprise. - Seasonal jobs are not eligible for consideration in the program. The position must be required year-round. - Contract jobs are not eligible for consideration. Only permanent employees may be counted toward job creation/retention requirements. - Unfilled or vacant jobs/positions are not eligible for consideration. #### Jobs Retained In order to consider jobs retained as a result of SMRF assistance, a business must submit documentation showing clear and objective evidence that permanent jobs will be lost without SMRF assistance. For these purposes, clear and objective evidence that jobs will be lost must include all of the following: - 1. Evidence that the business has issued a notice to affected employees or made a public announcement to that effect; - 2. Analysis of relevant financial records which clearly and convincingly shows that the business is likely to have to cut back employment in the near future without the planned intervention; - 3. Documentation verifying that they will meet at least one of the following requirements: - a. That some or all of the employees will be permanently laid off, - b. That the business will close down its existing operation/facility, or - c. That the business will relocate out of state. Requires 3rd party documentation from out of state locations; and - 4. Income certifications for all affected employees showing that a minimum of 51% of the retained jobs are held by LMI individuals. ### Responsibility for Jobs not Created/Retained TxCDBG funds provided under the SMRF program are required to comply with the national objective of principally benefiting persons of low and moderate income. This requirement is fulfilled by lending funds to small businesses or microenterprises that create/retain jobs, principally for persons of low and moderate income (51%). The State has certified to HUD that expenditure of economic development funds will satisfy this national objective and has also executed a grant agreement with HUD containing this requirement. Title I of the Housing and Community Development Act of 1974 (42 USC 5.301 et seq.) also provides that the state may only contract with units of general local government. TDA, therefore, must hold the local government recipient of SMRF monies accountable for completion of the job creation/retention activity. In the event of a failure to create/retain all the jobs specified in a SMRF contract, TDA's standard policy requires a recipient city or county to repay TDA and deobligate funds for the number of jobs not created/retained, based on the original cost per job. Other penalties may apply as well. In the event of a failure to create the LMI jobs specified in a SMRF contract, such that the project does not meet a National Program Objective, the project is no longer eligible for the SMRF program and all TxCDBG funds must be repaid. If repayment of funds is required under this policy, the community is responsible for immediate repayment to TDA. The responsibility of the NDO to reimburse the community and the business to reimburse the NDO should be outlined in the terms of the agreement executed between the parties. The contract executed between TDA and the local government will include a provision prohibiting the release of any payments of TxCDBG funds to the community under any open contract, including contracts funded under programs other than the SMRF program, as well as prohibiting the award of new TxCDBG funds to the community, until all repayment required under this policy are paid in full. At TDA's discretion, the repayment of funds may be retained in the RLF as program income rather than being returned to TDA; if requested and approved, this repayment for ineligible costs must be considered program income and subject to all CDBG requirements. # Nonprofit Development Organization (NDO) Performance All SMRF monies must be loaned to provide general support for small businesses and/or microenterprises for job creation/retention primarily benefitting LMI persons. The NDO shall be responsible for servicing all SMRF loans and reporting job creation/retention activity by the small businesses and microenterprises. Responsibilities include: - Document participant CDBG income eligibility and adequate number of employees - Ensure set up of participant files to document all provided services and eligible costs - The applicant will work with program participants and ensure compliance with these program guidelines. NDO business or microenterprise loan agreements must contain the following TDA requirements: - Define a FTE as 35 or more hours per week and a .5 FTE as 20 hours or more per week; - Require employees be employed for a minimum of 30 days to be considered for job creation; - Require SMRF loan recipients to submit approved job creation/retention documentation (initial payroll) as well as any other requested documentation; - Loan recipients must be for-profit entities and meet the TxCDBG definition of a small or microenterprise business; - Charge an interest rate on all loans made to increase the value of the RLF; - Ensure that all SMRF loan recipients have a business address or reside within the applicant's jurisdiction; and - Establish rules governing the RLF. - While RLF loans may be made outside of the applicant's jurisdiction, no RLF may be used in entitlement jurisdictions that receive CDBG funds directly from the federal HUD entitlement program. HUD requires all CDBG-assisted Economic Development projects to be reviewed for financial underwriting and feasibility characteristics. By submitting a SMRF program application, the NDO certifies that all SMRF loans will be reviewed to determine that it is an appropriate project to be supported by SMRF funding. The review must be completed by a person with the appropriate knowledge and skills to assist with the underwriting review. Upon completion of the underwriting, form D2 must be completed and submitted to TDA. All underwriting documentation will be retained by the NDO, subject to monitoring by TDA. The descriptions of underwriting elements below are based on guidance provided by HUD in Appendix A to 24 CFR Part 570 and are found on form D2: #### 1. Determination of reasonable project costs. Reviewing costs for reasonableness is important. It will help the applicant avoid providing either too much or too little TCF assistance for the proposed project. Therefore, it is suggested that the applicant obtain a breakdown of all project costs and that each cost element making up the project be reviewed for reasonableness. The amount of time and resources the applicant expends evaluating the reasonableness of a cost element should be commensurate with its cost. For example, it would be appropriate for an experienced reviewer looking at a cost element of less than \$10,000 to judge the reasonableness of that cost based upon his or her knowledge and common sense. For a cost element in excess of \$10,000, it would be more appropriate for the reviewer to compare the cost element with a third-party, fair-market price quotation for that cost element. Third-party price quotations may also be used by a reviewer to help determine the reasonableness of cost elements below \$10,000 when the reviewer evaluates projects infrequently or if the reviewer is less experienced in cost estimations. If an applicant does not use third-party price quotations to verify cost elements, then the applicant would need to conduct its own cost analysis using appropriate cost estimating manuals or services. #### 2. Commitment of all project sources of financing. The applicant should review all projected sources of financing necessary to carry out the economic development project. This is to ensure that time and effort is not wasted on assessing a proposal that is not able to proceed. To the extent practicable, prior to the application for TCF funds, the applicant should verify that: sufficient sources of funds have been identified to finance the project; all participating parties providing those funds have affirmed their intention to make the funds available; and the participating parties have the financial capacity to provide the funds. #### 3. Determination that, to the extent practicable, CDBG funds are not substituting for non-Federal funds. - a. The applicant should review the economic development project to ensure that, to the extent practicable, CDBG funds will not be used to substantially reduce the amount of non-Federal financial support for the activity. To reach this determination, the reviewer would conduct a financial underwriting analysis of the project, including reviews of appropriate projections of revenues, expenses, debt service and returns on equity investments in the project. The extent of this review should be appropriate for the size and complexity of the project and should use industry standards for similar projects, taking into account the unique factors of the project such as risk and location. - b. An applicant should familiarize itself with the lending practices of the financial institutions in its community. If the project's total cost is one that would normally fall within the range that financial institutions participate, then the applicant should normally determine the following: - i. Private debt financing—whether or not the participating private, for-profit business (or other entity having an equity interest) has applied for private debt financing from a commercial lending institution and whether that institution has completed all
of its financial underwriting and loan approval actions resulting in either a firm commitment of its funds or a decision not to participate in the project; and - ii. Equity participation—whether or not the degree of equity participation is reasonable given general industry standards for rates of return on equity for similar projects with similar risks and given the financial capacity of the entrepreneur(s) to make additional financial investments. #### 4. Determination of the project's financial feasibility. a. The public benefit an applicant expects to derive from the CDBG assisted project (the subject of separate regulatory standards) will not materialize if the project is not financially feasible. To determine if there is a reasonable chance for the project's success, the applicant should evaluate the financial viability of the project. A project would be considered financially viable if all of the assumptions about the project's market share, sales levels, growth potential, projections of revenue, project expenses and debt service (including repayment of the CDBG assistance if appropriate) were determined to be realistic and met the project's break-even point (which is generally the point at which all revenues are equal to all expenses). Generally speaking, an economic development project that does not reach this break-even point over time is not financially feasible. The following should be noted in this regard: - i. Some projects make provisions for a negative cash flow in the early years of the project while space is being leased up or sales volume built up, but the project's projections should take these factors into account and provide sources of financing for such negative cash flow; and - ii. It is expected that a financially viable project will also project sufficient revenues to provide a reasonable return on equity investment. The applicant should carefully examine any project that is not economically able to provide a reasonable return on equity investment. Under such circumstances, a business may be overstating its real equity investment (actual costs of the project may be overstated as well), or it may be overstating some of the project's operating expenses in the expectation that the difference will be taken out as profits, or the business may be overly pessimistic in its market share and revenue projections and has downplayed its profits. - b. In addition to the financial underwriting reviews carried out earlier, the applicant should evaluate the experience and capacity of the assisted business owners to manage the business to achieve the projections. Based upon its analysis of these factors, the applicant should identify those elements, if any, that pose the greatest risks contributing to the project's lack of financial feasibility. #### 5. Determination of return on equity investment. To the extent practicable, the CDBG assisted activity should provide not more than a reasonable return on investment to the owner of the assisted activity. However, care should also be taken to avoid the situation where the owner is likely to receive too small a return on his/her investment, so that his/her motivation remains high to pursue the business with vigor. The amount, type and terms of the CDBG assistance should be reviewed given industry rates of return for that investment, local conditions and the risk of the project. As part of the underwriting review, applicants are also encouraged to obtain a complete Business Plan for each benefitting business, including: - Business History, including information on business strengths and business weaknesses, legal structure, owners, etc. - Product/Services - Market, including information on product demand, total market, target market, competition, the niche of the business, etc. - Operations, including information on location, physical facility, area labor market, suppliers, employee training requirements, regulatory requirements, etc. - Marketing, including information on how the business intends to market product, promotions, advertising, distribution channels, customer conveniences, etc. - Management history and Organization Chart - Business References - List of other businesses in which the benefitting business, its owners or majority stockholders own a 20 percent interest - Identification of potential conflicts of interest where the benefitting business buys from, sells to, or uses the services of a business concern in which someone in the benefitting business has a significant financial interest All payments received for SMRF loan repayment must be recaptured by the NDO and deposited into a local revolving loan fund. Per HCDA Section 105(a)(15), these funds are not considered program income and shall be used to support a local RLF for lending in support of the creation, stabilization or expansion of additional small businesses and microenterprises. Loans made with monies in the local RLF may be made without federal and CDBG programmatic oversight or requirements. However, applicants and NDOs are strongly encouraged to continue lending under the original goals of supporting job creation/retention activity for predominately LMI persons. ### **SMRF Loan Requirements** - The maximum allowable loan is \$25,000 per job created and/or \$10,000 per job retained. However, applicants are encouraged to spend less than the maximum allowed. - No single loan may exceed \$50,000. - Every loan to be funded with SMRF funds must submit appropriate environmental review documentation to TDA *prior* to commitment for assistance. - The NDO must submit the loan information/certification on the D1 SMRF Loan Information/Certification form within 30 days of loan execution. - While the NDO is not required to submit source documentation related to the loan, they are required to maintain all documentation at the grantee's location for monitoring purposes. - Any changes to the scope of work or terms of the loan may require a review of the environmental review and a revised SMRF Loan Information/Certification form be submitted to TDA. - Upon completion of job creation/retention activity, closeout documentation shall be submitted to TDA for monitoring and contract closeout. ### **TDA-Applicant Contract Length** • SMRF contracts are for a standard term of two (2) years to document all job creation/retention requirements. However, upon satisfaction of the contractual job creation/retention requirement, closeout documentation may be submitted to TDA for closeout prior to the contract end date. ### **SMRF Application Attachments** The application must be submitted with the following attachments, if applicable, in the order specified. #### Area Map, showing NDO service area #### Census map Census Map: A census map will be required for applicants documenting the low/moderate income requirement through a qualified census tract. The location of the NDO must be identified on the census map. #### Fully Executed Applicant/NDO Agreement Applicants are strongly encouraged to seek guidance from their legal counsel to assist with the drafting of the agreement. #### **Documentation of Match** Only cash or in-kind administrative services are eligible for match under the SMRF. All resources committed in an application and considered in the scoring of that application <u>must</u> be provided in the event that the project is selected for funding. If these resources are not made available, the locality may be subject to the sanctions described in the "False Information on Application" section of this guide. #### Evidence of Active SAM Registration The applicant shall include a screen-shot from the System for Award Management (SAM) website at https://sam.gov verifying the entity's registration is active. The screen shot must include the registration expiration date. Additionally, the NDO must register on the System for Award Management (SAM). Submission of a screen shot from the System for Award Management (SAM) website at https://sam.gov verifying the entity's registration is active. The screen shot must include the expiration date. A new SAM registration can take an average of 7 to 10 business days to process. SAM must validate information with outside parties before the registration can be activated (including TIN validation with the IRS and Commerical and Government Entity Code (CAGE) validation/assignment with the Department of Defense. This timeframe may be longer if the information provided is flagged for manual validation by these entities. The contractor will receive an email notification once the registration is active. Note: All SMRF loan recipients shall also be cleared in the SAM.gov system. This documentation should be submitted at the same time environmental review information is submitted to TDA.